STATE OF DELAWARE #### DELAWARE HEALTH AND SOCIAL SERVICES DIVISION OF MANAGEMENT SERVICES 1901 N. DuPont Highway New Castle, DE 19720 #### **REQUEST FOR PROPOSAL NO. HSS-14-051** **FOR** **Accounting System for Delaware Industries for the Blind** **FOR** Division for the Visually Impaired Herman Holloway Campus 1901 North Dupont Highway, Biggs Building #3 New Castle, DE 19720 Deposit Waived Performance Bond Waived Date Due: *January 14, 2015* 11:00 a.m. A pre-bid meeting will be held on Monday, 11/17/2014, at 10:00 a.m. at the Delaware Health and Social Services, Herman M. Holloway Sr. Campus, Division for the Visually Impaired, Biggs Building (Door #3), 1901 N. DuPont Highway, New Castle, DE 19720. While it is strongly encouraged all potential bidders attend the pre-bid meeting, attendance is not mandatory. <u>Due to space limitations it is requested that bidders limit representation to 2 individuals. Bidders should RSVP by calling (302) 255-9290 or by e-mailing DHSS DMS DMSprocure@state.de.us</u> Publication Date 11/03/2014 REQUEST FOR PROPOSAL # HSS-14-051 Sealed proposals for **Delaware Industries for the Blind** for the **Division for the Visually Impaired**, will be received by the Delaware Health and Social Services, Herman M. Holloway Sr. Campus, Procurement Branch, Main Administration Building, Second Floor, Room #257, 1901 North DuPont Highway, New Castle, Delaware 19720, until 11:00 a.m. local time, on 1/14/2015 at which time the proposals will be opened and read. A pre-bid meeting will be held on 11/17/2014, at 10:00 a.m. at the Delaware Health and Social Services, Herman M. Holloway Sr. Campus, Division for the Visually Impaired, Biggs Building (Door #3), 1901 N. DuPont Highway, New Castle, DE 19720. Due to space limitations it is requested that bidders limit representation to 2 individuals. Bidders should RSVP by calling (302) 255-9290 or by e-mailing DHSS_DMS_DMSprocure@state.de.us For further information concerning this RFP, please contact Daniel.Madrid@state.de.us at (302) 255-9811. #### **Public Notice** Public notice has been provided in accordance with 29 Del. C. § 6981 #### Obtaining Copies of the RFP This RFP is available in electronic form [only] through the State of Delaware Procurement Website at http://bids.delaware.gov. NOTE TO VENDORS: Your proposal <u>must be signed</u> and all information on the signature page completed. # IMPORTANT: ALL PROPOSALS MUST HAVE OUR HSS NUMBER ON THE OUTSIDE ENVELOPE. IF THIS NUMBER IS OMITTED YOUR PROPOSAL WILL IMMEDIATELY BE REJECTED FOR FURTHER BIDDING INFORMATION PLEASE CONTACT: Procurement Administrator DELAWARE HEALTH AND SOCIAL SERVICES HERMAN M. HOLLOWAY SR. CAMPUS PROCUREMENT BRANCH MAIN BLD-2ND FLOOR – ROOM #257 1901 NORTH DUPONT HIGHWAY NEW CASTLE, DELAWARE 19720 PHONE: (302) 255-9290 | Recommended/PTR Business Case Number: | 1402469 | |---------------------------------------|---------| | | | This contract resulting from this RFP shall be valid for the period of time as stated in the contract. There will be a ninety (90) day period during which the agency may extend the contract period for renewal if needed. If a bidder wishes to request a debriefing, they must submit a formal letter to the Procurement Administrator, Delaware Health and Social Services, Main Administration Building, Second Floor, (South Loop), 1901 North DuPont Highway, Herman M. Holloway Sr. Campus, New Castle, Delaware 19720, within ten (10) days after receipt of "Notice of Award". The letter must specify reasons for request. ### **IMPORTANT: DELIVERY INSTRUCTIONS** IT IS THE RESPONSIBILITY OF THE BIDDER TO ENSURE THAT THEIR PROPOSAL HAS BEEN RECEIVED BY THE PROCUREMENT UNIT OF THE DELAWARE HEALTH AND SOCIAL SERVICES BY THE DEADLINE. The Address for Delivery of all proposals is: Herman Holloway Campus Main Administration Building Contract Management and Procurement Unit Attn: Kieran Mohammed/ HSS-14-051 Room 257, Second Floor 1901, N DuPont Hwy New Castle DE 19720 # **Table of Contents** | 1 | Project (| Overview | 1 | |---|------------------|---|-------------| | | 1.1 Introduc | ction | 1 | | | 1.2 Backgro | ound and Purpose | 1 | | 2 | DHSS P | rogram and System Overview | 2 | | | | re Department of Health and Social Services (DHSS) | | | | | ision | | | | | /Technical Environment | | | | 2.3.1 | Information Resource Management (IRM) | | | | 2.3.2 | Department of Technology and Information (DTI) | | | | 2.3.3 | Division Business Analyst Group | | | 3 | State Re | esponsibilities | 4 | | | | Roles | | | | 3.1.1 | Project Organization Chart | | | | 3.2 State St | aff Participation | 5 | | | | ce Availability | | | | | able Review | | | | 3.5 Impleme | entation | 6 | | 4 | • | tor Responsibilities/Project Requirements | | | • | | | | | | 4.1.1 | On-Site Staffing Requirement | | | | 4.1.2 | Offsite Project Work | | | | 4.1.3 | Offshore Project Work | 11 | | | 4.1.4 | Project Director Requirement | | | | 4.1.5 | Project Manager Requirement | | | | 4.1.6 | Project Help Desk Staff Requirement | | | | • | Management | | | | | ment to Comply With HIPAA Regulations and Standards | | | | - | ment to Comply with State Policies and Standards | | | | 4.4.1 | Authorizations | | | | 4.4.2 | Architecture Requirements | | | | 4.4.3
4.4.3.1 | State Hosting Requirements Error! Bookmark not Standard Practices Error! Bookmark not | | | | 4.4.3.2 | Confidentiality and Data Integrity Error! Bookmark not | | | | 4.4.3.3 | Security Controls Error! Bookmark not | | | | 4.4.3.4 | Cyber Security Liability Error! Bookmark not | | | | 4.4.3.5 | Information Security | 15 | | | 4.4.3.6 | Mandatory Inclusions for State Hosting Error! Bookmark r | | | | 4.4.3.6.1 | Network DiagramError! Bookmark not | | | | 44362 | List of Software Front Bookmark n | not defined | i | | 4.4.3.6.3 | 3 rd Party Authentication | Error! | Bookmark not | defined.16 | |-----|-----------------------|--------------------------------------|--------|-----------------------|------------| | | 4.4.3.6.4 | Password Hashing | Error! | Bookmark not | defined.16 | | | 4.4.3.6.5 | Data Encryption | Error! | Bookmark not o | defined16 | | | | Securing State Data | | | | | | 4.4.4 | Cloud/Remote Hosting Requirements | | | 16 | | | 4.4.4.1 | Terms and Conditions Template Requi | iremen | t | 16 | | | 4.4.4.2 | Standard Practices | Error! | Bookmark not | defined.17 | | | 4.4.4.3 | Mandatory Inclusions for Cloud/Remot | e Host | ing Error! Boc | kmark not | | | defined1 | | | | | | | | Network Diagram | | | | | | | List of Software | | Bookmark not of | | | | | DHSS-Specific Security Requirements | | | 18 | | | 4.4.6 | Other Technical Considerations | Error! | Bookmark not of | defined18 | | 4.5 | | ase Design | | | 19 | | 4.6 | Reporting | g | | | 19 | | 4.7 | ⁷ Performa | ance | | | 19 | | 4.8 | B Degree o | of Customization | | | 19 | | 4.9 | Backup a | and Recovery | | | 20 | | | | Recovery | | | | | 4.1 | 11Specific | Project Tasks | | | 20 | | 4.1 | 12Deliveral | oles | | | 20 | | | 4.12.1 | Phase 1 | | | | | | 4.12.2 | Phase 2 | | | | | | 4.12.3 | Phase 3 | | | | | | 4.12.4 | Phase 4 | | | | | 4.1 | 3Project E | xpectations | | | 25 | | | • | Customization/Development | | | | | | 4.13.2 | Site Requirements | | | | | | 4.13.3 | Environment Responsibilities | | | | | | 4.13.4 | Unit Testing | | | | | | 4.13.5 | System Integration Testing | | | | | | 4.13.6 | User Acceptance Testing (UAT) | | | | | | | Production Implementation | | | | | | 4.13.8 | Conversion | | | | | | 4.13.9 | Training | | | 28 | | | | Support Services | | | | | | 4.13.11 | Maintenance and Operations Services | | | 29 | | | 4.13.12 | Documentation | | | | | | 4.13.13 | Software Escrow | | | 29 | | | 4.13.14 | Miscellaneous Requirements | | | 29 | | | Proposal | Evaluation/Contractor Selection. | | | 31 | | 5.1 | - | | | | | | | | Evaluation and Scoring | | | | | J.2 | · · | Mandatory Requirements | | | | | | | Technical Proposal Scoring | | | | | | | | | | | 5 | | 5.2.3 | Business Proposal Scoring | 32 | |---|-------------|--|-------| | | 5.2.4 | Total Points Awarded | | | 6 | Bidder | Instructions | 33 | | | 6.1 Submi | ssion Information | 33 | | | 6.1.1 | Proposal Delivery | 34 | | | 6.1.2 | Closing Date | 34 | | | 6.1.3 | Notification of Award | 34 | | | 6.1.4 | Bidder Questions | | | | 6.1.5 | Anticipated Schedule | | | | 6.1.6 | Proposal Becomes State Property | | | | 6.1.7 | RFP and Final Contract | | | | 6.1.8 | Proposal and Final Contract | | | | 6.1.9 | Modifications to Proposals | | | | 6.1.10 | Alternative Solutions | | | | 6.1.11 | Cost of Proposal Preparation | | | | 6.1.12 | Pre-Bid Meeting | 36 | | | 6.2 Techn | ical Proposal Contents | 36 | | | 6.2.1 | Transmittal Letter (Section A) | | | | 6.2.2 | Required Forms (Section B) | 37 | | | 6.2.3 | Executive Summary (Section C) | 38 | | | 6.2.4 | Project Management Plan (Section D) | 38 | | | 6.2.5 | Project Requirements (Section E) | 40 | | | 6.2.6 | Staff Qualifications and Experience (Section F) | | | | 6.2.7 | Firm Past Performance and Qualifications (Section G) | | | | 6.3 Busine | ess Proposal Contents | | | | 6.3.1 | Project Cost Information (Section A) | | | | 6.3.2 | Software and Hardware Information (Section B) | | | | 6.3.3 | Vendor Stability and Resources (Section C) | | | 7 | | and Conditions | | | | | act Composition | | | | 7.2 Payme | ent for Services Rendered | 43 | | | 7.3 Contra | act Term | 43 | | | 7.4 Contra | actor Personnel | 43 | | | 7.5 DTI Re | equirements | 44 | | | 7.6 Fundir | ng | 44 | | | 7.7 Confid | lentiality | 44 | | | 7.8 Metho | d of Payment: | 44 | | | | act Transition | | | | 7.10Tardin | ess Sanction | 44 | | | 7.11 Miscel | laneous Requirements | 44 | | 8 | Append | dices | 45 | | | | al Terms and Conditions | | | | B Certifi | cation and Statement of
Compliance | 54-57 | | C. | Standard Departmental Contract | 58 <u>-</u> 71 | |-----|---|----------------| | D. | Divisional Requirements | 72-74 | | E. | Website Links | 75 | | F. | Key Position Resume | 76 | | G. | Project Cost Forms | 78 | | Н. | Mandatory Submission Requirements Checklist | 86 | | l. | State of Delaware Contracts Disclosure | 89 | | J. | Crosswalk of RFP Section 4 | 91 | | K. | Bidders Signature Form | 94 | | L. | Office of Minority and Women Business Enterprise Self-Certification 7 | racking | | For | m | 96 | | M. | Bidder Project Experience | 100 | | N. | Deliverable Acceptance Request-DAR | 102-103 | | Ο. | Bidder Contact Information | 104-105 | | Ρ. | Criminal Background Check Instructions | 106 | # Accounting System for Delaware Industries for the Blind RFP Project Overview ## 1 Project Overview #### 1.1 Introduction This is a Request for Proposal (RFP) for accounting system issued by the Division for the Visually Impaired/Delaware Industries for the Blind (the Division). Delaware Industries for the Blind seeks to implement an accounting system which encompasses general systems requirements to enter data and create Quotes, Sales orders, Purchase orders, automatically transfer quotes to customers, provide automated quotes along with subsequent attachments such as artwork proofs, track and produce payroll functions, holiday, sick, and vacations records, produce automated invoicing for customers and vendors, manage all functions of Accounts Payable/Accounts Receivable, profit and loss analysis, general ledgers, charts of accounts, and a complete inventory systems for tracking all material stock and usage. In addition, the system must work with the Divisions visually impaired/blind software programs such as JAWS, Dragon, and Zoomtext. #### 1.2 Background and Purpose The current system in use does not interface with basic programs such as Microsoft Office, cannot export into Excel or Word, and is not compatible with visually impaired/blind software programs and technology; JAWS and Zoomtext. In addition, the current system does not allow for customization of reports and is confined to data groups causing unnecessary time to manually sift through data to decipher what is exactly needed. The new program must allow for flexible reporting and must interface with Microsoft Office for the ease of exporting data into these programs. DVI DIB is seeking a vendor to propose a solution and implement the solution. The proposed solution must meet all the broad requirements detailed in section 4. The selected vendor will conduct requirement meetings and produce a detailed design document that will address how the proposed solution will meet the requirements outlined in the detail design document. 1 ## 2 DHSS Program and System Overview #### 2.1 Delaware Department of Health and Social Services (DHSS) The mission of DHSS is to improve the quality of life for Delaware's citizens by promoting health and well-being, fostering self-sufficiency, and protecting vulnerable populations. DHSS is comprised of eleven divisions as follows: - Division of Substance Abuse and Mental Health - Division of Child Support Enforcement - Division of Long Term Care Resident Protection - Division of Management Services - Division of Developmental Disabilities Services - Division of Public Health - Division of Services for Aging and Adults with Physical Disabilities - Division of Social Services - Division of Medicaid and Medical Assistance - Division of State Service Centers - Division for the Visually Impaired #### 2.2 The Division Utilizing education, outreach, training and technology, the Division for the Visually Impaired works to strengthen the capacity of our agency, our consumers, and the community so that those who are blind and visually impaired may become and/or remain, employed, independent and self-sufficient. In Delaware industries for the Blind, our employees operate a full-scale Customer Service Department, Warehouse, Quality Department, and several in-house production areas. Our operation requires a central system that is user-friendly and compatible with specialized visual technology to perform their daily responsibilities. #### 2.3 Support/Technical Environment The three groups responsible for the development and operation of the automated systems that support the Division are described below. These three groups will be responsible for review and approval of all project deliverables, invoices and milestone payments. IRM will serve as the liaison with DTI (see below). The selected contractor will coordinate efforts for this project with the Project Director, other project contractors, State participants, and stakeholders. #### 2.3.1 Information Resource Management (IRM) IRM will appoint a Project Director with broad oversight authority for all project activities. Vendors on this project will report to the Project Director. The Project Director will report to the Director of Information Resource Management and have a dotted line to DTI's Director of Major Projects. The Project Director will oversee the project budget in coordination with DTI, OMB, and the division. The IRM unit is responsible for providing DHSS divisions with direct programming support of automated systems, as well as consulting support and management of automated systems software, vendors and development projects. IRM consists of an Applications Development, Technology Planning, Base Technology, Telecommunications, Security, and Help Desk support group all who participate in all phases of the project lifecycle as appropriate. #### 2.3.2 Department of Technology and Information (DTI) DTI is a separate cabinet level agency responsible for running the State of Delaware's mainframe computer operations, wide area data network, and setting and enforcing statewide IT policy and standards. DTI as a separate state agency does not fall under the authority of DHSS. However, the IRM Project Director has a dotted line to DTI's Director of Major Projects and is required to work with DTI groups throughout all phases of the project lifecycle, review project deliverables, and oversee the project budget. DTI is responsible for supplying mainframe and Wide Area Network (WAN) systems support to DHSS as well as other state agencies. Additionally, DTI provides 24x7 data center operations support. DTI provides state agencies with technical consultant services. #### 2.3.3 Division Business Analyst Group This group serves as the division liaison between IRM and vendor technical staff with program staff. They typically translate business needs into IT requirements and vice versa. This is a critical function that ensures that division business requirements are properly communicated to technical staff and that division program staff understand IT policies and standards as they relate to the project. This group works closely with IRM and vendor staff on all technical aspects of the project to ensure close communication with program staff on all phases of the project life cycle including RFP, business case process, vendor negotiations, deliverable review and signoff, through testing, implementation, and post-implementation support. For this project, a Project Functional Manager will be appointed. This position will report to the Project Director. # 3 State Responsibilities The following are State responsibilities under this RFP. Outlined in the following subsections are such areas as project staffing, project management, available resources, and system testing and implementation (if applicable). There is an emphasis on the limitation of State staff time for this project and their role in the customization/development process. #### 3.1 Staffing Roles As stated above, the Division will appoint a Project Director. The Project Director will serve to manage project staff including vendor staff during this project. All project deliverables will be approved by signature of the Project Director, Project IRM Manager and the Project IS Manager. The Project Director will serve as the overall project lead with input from the Project IRM Manager and the Project IS Manager The Project Director will serve as primary coordinator to ensure that Joint Application Design (JAD) sessions take place with the appropriate subject matter experts (SME), that project documents and deliverables are thoroughly reviewed and that approval takes place within agreed upon timeframes. This individual is also responsible for scheduling and coordinating User Acceptance Testing (UAT), when appropriate. The Project Director will coordinate with other divisions and State agencies for their input as needed. These staff will serve primarily as subject matter experts on relevant Division applications and related systems, and will participate in meetings and deliverable review as necessary. The Project IRM Manager and Project IS Manager will serve as primary technical liaisons to ensure that contractor and State technical staff work together effectively to identify current and future technology considerations and make key technology decisions. The Project IRM Manager will serve as the primary liaison with DTI staff to gather State level input as needed. The Project Director will report to a Project Steering Committee made up of representative managers from the Division, IRM and DTI. This Committee will meet monthly to review project status, progress and issues. The Project Steering Committee will report to the Executive Sponsors. The Executive Sponsors will be made up of representatives from DHSS, DTI and the Division. They will meet at least bi-monthly to discuss overall project status, progress and issues, project management, funding, staffing, sponsor issues, stakeholder participation and tasks planned for the upcoming quarter. #### 3.1.1 Project Organization Chart The following organization chart outlines the proposed management structure for
this project. #### 3.2 State Staff Participation The Project Director will be assigned to work on this project full time. Additional State staff participation is as assigned and is in addition to their primary responsibilities. State staff normally works 7.5 hour days from 8:00 AM - 4:30 PM, although some staff flex their schedules. No State staff will be available for data cleanup or meta-data definition. State staff will be available to consult with the vendor on the data needing to be cleaned up for conversion. However, divisional SME's can serve to advise contractor on these topics. No State technical staff will be assigned to this project to assist in the coding of the system. State technical staff will attend JAD sessions as assigned. It is important to note that documentation on the existing systems may be missing, incomplete, out of date or in error. Division staff will be responsible for user acceptance testing. The Division will be responsible for assigning a primary and backup division liaison and knowledgeable subject matter experts for the duration of JAD sessions related to their areas of expertise. These assignments will be sent to the Project Director prior to the start of the JAD sessions. Attendance at these sessions is mandatory for assigned staff. These same subject matter experts along with other staff will be assigned to participate during UAT for their areas of expertise. Adequate divisional staff participation is critical. #### 3.3 Resource Availability During State business days, the Biggs mainframe production systems are normally available from 7:00 AM to 6:00 PM. On Saturday the hours are 8:00 AM to 4:30 PM. Production systems are taken down earlier on specific monthly dates to accommodate particularly heavy batch schedules. Test systems availability will be scheduled in concert with other development staff. DTI has mainframe systems support staff on site from 7:00 AM to 4:30 PM. DTI Operations staff are on site 24x7. IRM applications, telecommunications and HelpDesk staff are on site from 8:00 AM to 4:30 PM on State business days. The State network is very stable and unscheduled downtime is minimal. Given that the network is an essential state resource, any reported problems have a very high priority and are dealt with immediately. Biggs Data Center power is conditioned and outside supply fluctuations can trigger a switch to automatic local power generation capability. The State has audio and video-conferencing capabilities as well in specific on-site locations for remote meeting participation. Remote connectivity through SSL-VPN is available for offsite work for contracted staff that must access, update or maintain servers and/or applications in the DMZ. Please refer to Appendix D for more information on the DHSS IT environment. #### 3.4 Deliverable Review It is the responsibility of the State to perform deliverable review including User Acceptance Testing on all functional aspects of the project. DTI may participate in the review process for certain deliverables. It is the responsibility of the State to review all project deliverables in the agreed upon timeframe. The State will notify the bidder of any changes to the review schedule. Milestone invoicing and payment is contingent upon formal State approval. Likewise, production implementation of each module is contingent upon formal State approval. #### 3.5 Implementation Production implementation is normally an IRM responsibility. Depending on the solution selected, IRM may require participation of contractor staff. The state will be primarily responsible for post implementation administration if the system resides at the Biggs Data Center. If an Application Service Provider (ASP) solution is selected, the vendor has primary administration responsibilities. # 4 Contractor Responsibilities/Project Requirements The following are contractor responsibilities and project requirements under this RFP. Given the limitations of assigning State staff to this project, the contractor is expected to provide most of the expertise and provide for the full range of services during the project. Bidders must discuss each of these subsection requirements in detail in their proposals to acknowledge their responsibilities under this RFP. #### **General** - Vendor will conduct meetings with DVI/DIB to gather detail requirements specification for DVI/DIB. - Vendor must develop a project plan that is approved by the state. - Vendor must develop a detail design document. - Vendor must supply detailed documentation of functional requirements. - Vendor must outline project detail; milestones with dates for accomplishment and payment schedules. - Vendor will be responsible for conversion of the data from the existing MAS90 database to the proposed solution. - Vendor must outline training capabilities and time-lines for training and ongoing technical support. - Vendor must supply costs for 15-30 Licenses/User Permits. - All aspects of submitted Proposal should meet General Accounting Practices (GAP). The Request for Proposal details both specific core requirements and general preferred capabilities of the accounting system and are listed below. All core requirements must be addressed in the proposal. #### **Core Requirements** - Ability to populate customer quotes automatically from product data inputted into the system and then generates an updated quote via E-mail and automatically sent back to the customer. - Ability to upload customer files for history retrieval of past/repeat orders, product requirements, etc. - System should have a customized alert flow tracking system for order tracking and status update communications to the customer as warranted/inputted by the Customer Service Department. - Capability to save and maintain all attachments to each customer Sales Order such as artwork history and other related order documentation with the further ability to delineate final approved artwork and other customer specifications. | • | Standard check-boxes: cost amounts; set-up charges; artwork charges; | |---|--| | | screen charges; shipping charges; rush orders; discounts; customer | | | feedback; and additional charges (with a line for notes). | | Example: Artwork charge: Yes No Amount/Notes: | | |---|--| |---|--| - Quotes should automatically convert into Sales Orders upon a keystroke by the Customer Service Representative. - Ability to export information into Microsoft Office (Word, Excel) and edit contents for reports. Ability to create ad-hoc reports and export them into Microsoft Office (Word, Excel) as a smooth transfer. - System must have a Dashboard. (i.e.; Reports/reporting requirements, data extraction, and statistical analysis). - Ability to calculate employee payroll based on amount of time worked in various departments. - With the least amount of customization, the system should have the ability to maintain and track employee benefit balances such as sick time, vacation time, and floating holidays. - Ability to transfer a sales order to an invoice with ease. - Ability to track outstanding invoices by customer and CSR. - Separate account numbers for each customer to allow for easier statement delivery. - Ability to set up billings to be automatic on a periodic basis (i.e.; monthly, quarterly, etc.). - Ability to link payments to purchase orders. - Ability to process payments for invoices that do not have a purchase order attached to them. - Ability for interdepartmental notifications (i.e.; put a hold on a payment). - Ability to track outstanding purchase orders. - Comment fields available for all departments to input notes, comments, updates, etc. - Ability to query/print pending transactions and view/print purchase order histories. - Ability to flag customers that owe more than their credit limit. Mechanism to allow for only the General Manager or designee to approve; or fiscal staff in their absence. - Ability to flag past due accounts when new orders are received. - Ability to drill down into the details of any given report with limited ability to make adjustments. - Ability to create/change departmental codes. All changes should be tracked. #### **General Preferred Capabilities:** Ability to add/delete specific instructions to outgoing correspondences such as Sales orders, Purchase Orders, and special events and for alerts to be sent out to designated customers and outside entities. For example; if a special notice needs to be sent to a vendor with customer specific requirements. - Ability to quickly find previously ordered items by vendor or customer; pull up a customers or vendors ordering history, and generate reports from specific data input. - All access to the system should require specific User and Password identification so any access and changes to records may be tracked. - Ability to upload logos, pictures, and other pertinent information, as well as make modifications to templates and add progress notes for dissemination to customers and vendors. - Capability to fax as well as generate both internal and external E-mails. - Ability to sort and find purchased items; total customer orders and total customer count by selected parameters such as date range, customer ID, etc.; as well as retrieve specific statistical data such as revenues and costs by Department and overall summarization and profit and loss analysis via specific report input data. - Ability for the system to track and maintain inventory levels; track internal waste of raw materials; and have bar coding or alternative capabilities. - Query report function to provide marketing models, charts/graphs/marketing forecasts based upon specific data entered; i.e.; product order history. - Ability to customize font size, color, and characterization as well as background color. - Ability to import employee hours from a
time clock. - Ability to E-mail invoices to customers. - Ability to E-mail statements to multiple organizational levels. - Ability to enter credit memos for invoices, print sales orders, and track all changes. (Ability to make changes to an actual invoice should <u>not</u> be an option). - Ability for credit card transactions to work/interface with the state's credit card vendor. Ability to process the monthly credit card statement(s) from the credit card charges. Bidders must have demonstrated experience and depth in the following areas: - Successful implementation of the proposed solution in two or more sites similar to the solution being proposed for DHSS DVI/DIB. - Must have prior experience in implementation of a similar system that was configured to work with visually impaired users. - The state desires a vendor with proven experience in working with Adaptive technologies like JAWS but other similar experience will be considered. This experience is critical in ensuring project success in terms of the future direction of the Division's information technology development, as well as maintaining an open partnership with project partners. #### 4.1 Staffing Contractor will propose and supply resumes for the following key positions including: - Project Director - Project Manager - Business Analysts - Senior Developers - Technical Analysts (i.e. DBA, SE, etc.) - Documentation Specialists - Adaptive technology specialist(list experience) The resumes will be for specific named individuals and will be in the format specified in Appendix E. Other positions may be proposed at the contractor's discretion. One person may be proposed to fill more than one role. The contractor project manager and other key staff like the Business Analyst(s) will be required to be on site in New Castle, Delaware, during the entire project phase. #### 4.1.1 On-Site Staffing Requirement The following key contractor staff are required to be on-site at the Biggs Data Center in New Castle, Delaware, as indicated below: - Contractor Project Director, as required - Contractor Project Manager (at least 80 % of the time) The State and the key contractor staff will work very closely together on this project. This requires an on-site presence. The State will provide office space including furniture, phones and network connectivity for all on-site project staff. Contractor will be responsible for all other office necessities including workstation and required software. It is vital for the contractor project manager and key staff to play an active on-site role in the project and be visible and accessible. #### 4.1.2 Offsite Project Work The State will permit project work to be done offsite, within the United States and Canada. For offsite work, the State requires strong management of the resources and assigned tasks; adequate, timely and accurate communications and completion of assigned work by specified deadlines. This is important to any offsite relationship. If the bidder organization is proposing offsite project work, the bidder must specifically address each of the bulleted items below in this section of the proposal. Otherwise, bidder will respond to this section as follows: "No offsite project work proposed." **Note:** For the purposes of this section, the bidder staff organization includes subsidiary contractors. - Provide a detailed description of work to be completed offsite along with a breakdown of the type of work to be provided on-site. Quantify this by estimating for each of the deliverables identified in this Section, the percentage of work to be done offsite. - Provide an organization chart with job titles of offsite staff and their relationship to the bidder - Provide a description of what tasks each job title is responsible for performing. - Clearly identify if offsite work is to be performed by bidder staff or sub-contractors. - For offsite subcontractor or bidder staff, please include the names and resumes of key staff, highlighting prior participation on similar projects. Also provide named or sample resumes for lower level staff. - Provide a detailed plan for managing offsite work including communication strategy to accommodate time differences if any. Include contingency plan for completing work should offsite relationship be terminated. - Propose a meeting schedule for project status discussions with offsite management staff. - Identify the offsite single point of contact who will serve as the project manager of offsite resources. Describe how this project manager and the on-site project manager will interact. The State prefers that the offsite project manager be a bidder employee. Please refer to RFP Section 4.1 for normal bidder staffing requirements. - Provide a contingency plan for substituting on-site staff if offsite relationship becomes problematic as determined by the State. - Provide a description of prior bidder organization experience with use of offsite bidder staff or subcontractors and provide U.S. client references for that work. - Provide a detailed description of proposed project manager's experience in directing offsite staff and/or subcontractors. - Describe your understanding that the State will only provide management of this project and bidder resources through the on-site project manager. All management/relationships with offsite resources, whether bidder staff or subcontractors, will be handled by the respective bidding organization. - Describe how the system components will be tested and staged during customization/development. For non-ASP solutions, the State requires that the all UAT, production and related environments be located at the Biggs Data Center. All system components of these environments including all system libraries and databases will be located in the data center as well. State staff must approve the results of system testing before systems components are migrated into UAT. It is critical that system components are proven to operate in the Biggs Data Center UAT environment prior to promoting the code to production. Remote developers and testing staff may access these environments through VPN. The UAT environment must be the technical equivalent of the production environment to minimize issues with promoted code and/or database changes in production. Bidders may propose additional environments as necessary or recommended for their solution. #### 4.1.3 Offshore Project Work The State will not permit project work to be done offshore. #### 4.1.4 Project Director Requirement The Vendor Project Director is the individual who has direct authority over the Vendor Project Manager and will be the responsible party if issues arise that cannot be resolved with the Vendor Project Manager. The Vendor Project Director does not need to be onsite except for designated meetings or as requested. It is critical that a named Vendor Project Director with appropriate experience be proposed. #### 4.1.5 Project Manager Requirement The contractor project manager is normally on-site and manages the project from the contractor perspective and is the chief liaison for the State Project Director. The Project Manager has authority to make the day-to-day project decisions from the contractor firm perspective. This contractor project manager is expected to host meetings with Division Subject Matter Experts (SME) to review Division business organization and functions along with the organization, functions and data of existing information systems relevant to this project. The contractor project manager is expected to host other important meetings and to assign contractor staff to those meetings as appropriate and provide an agenda for each meeting. Bi-weekly/Weekly on-site status meetings are required, as are monthly milestone meetings. Meeting minutes will be recorded by the contractor and distributed by noon the day prior to the next meeting. Key decisions along with Closed, Active and Pending issues will be included in this document as well. In their proposals, bidders must include a confirmation that their project manager will schedule status review meetings as described above. It is critical that a named Vendor Project Manager with prior project management experience be proposed. In their proposals, bidders must include a confirmation that their Project Manager will schedule status review meetings as required above and that their Project Manager will provide written minutes of these meetings to the State Project Director by noon the business day prior to the next meeting. #### 4.1.6 Project Help Desk Staff Requirement Vendor Help Desk expertise is critical to the success of the system. Staff proposed for this function do not need to be dedicated exclusively to this role. They may serve a primary role in addition to providing Help Desk coverage. Secondary Help Desk support must be identified in the resume of the staff member primarily bid for another function. Bidder must supply at least a primary and a backup Help Desk function during the UAT, production Implementation and the warranty period. These staff will provide second-level support during State business hours to callers with system issues. The department's Help Desk will provide first-level support. This generally includes resolution of issues such as network connectivity, application log in problems and general PC advice. The contractor will provide second level support. This will be more system-specific and require application expertise. Specific system issues may be referred to third-level divisional support for SME expertise. #### 4.2 Project Management The contractor must be the prime contractor to develop all the deliverables required by this RFP. The contractor must recommend a core team to work with DHSS over the course of the project and must identify other resources needed. A detailed project plan must be created and included as part of this proposal. The contractor is expected to employ a rapid application design methodology to speed
customization/development. An iterative model of testing is required which will require early prototypes and subsequent demonstrations of working modules to ensure that the product meets user specifications in terms of user interface and functionality. It will be the contractor's responsibility to provide complete and accurate documentation for all entities in the system. The contractor is expected to release prototypes/drafts of project deliverables and components for early state consideration and comment in order to expedite the final review process. #### 4.3 Requirement to Comply With HIPAA Regulations and Standards The selected vendor must certify compliance with Health Insurance Portability and Accountability Act (HIPAA) regulations and requirements as described in Department of Health and Human Services, Office of the Secretary, 45 CFR Parts 160, 162 and 164 along with the updated ARRA and HITECH act provisions, as well as all HIPAA requirements related to privacy, security, transaction code sets (where applicable) and medical provider enumeration. The selected vendor is required to customize/develop the system in accordance with HIPAA requirements, implement the system in accordance with HIPAA requirements and, where the vendor will operate and maintain the system, operate and maintain the system in compliance with HIPAA requirements. HIPAA requirements also apply to entities with which State data is shared. If this data is covered by HIPAA, then a Business Associates Agreement (BAA) or contractual agreement specifying vendor responsibility for protecting and securing this data must be signed by both parties to ensure that this data is adequately secured according to State and DHSS policies and standards (See Section 4.4 for more information on this requirement). This agreement/contract must be in force prior to testing or production implementation of this data exchange. In the proposal, contractor will explain their understanding of the HIPAA regulations and their impact on this project especially in the area of security. #### 4.4 Requirement to Comply with State Policies and Standards The proposed solution must be fully compatible with the Department of Health and Social Services' technical environment. Vendor solutions that are not fully compliant with State standards may be disallowed. The Information Technology Publications web page in Appendix Dhttp://www.dhss.delaware.gov/dhss/dms/itpubs.html has links to the DHSS and DTI policies and standards and other documentation. See the "Supportive Documentation for Bidding on Proposals" section. Please review the MCI and IAS documents referenced on this page. MCI is the Master Client Index which is required for all systems identifying DHSS clients. IAS is the Integrated Authorization System which is a department mechanism for tracking authorized systems users. Bidders will comply specifically with these requirements. The DTI Systems Architecture Standard contains information confidential to the State and is not available from the internet. However, DTI has set up an email address which will automatically send a response with this document attached. The email address is sysarch@lists.state.de.us The application will have at least 3 tiers with the tiers configured and secured as in the sample diagram included in the DHSS Information Technology Environment Standards. Please see State of Delaware Systems Architecture Standard (instructions above) and DHSS Information Technology Environment Standards http://www.dhss.delaware.gov/dhss/dms/irm/files/dhss_it_environment.pdf for more information. All components of the proposed solution, including third party software and hardware, are required to adhere to the policies and standards described above, as modified from time to time during the term of the contract resulting from this RFP, including any links or documents found at the above referenced web sites. Any proposed exceptions must be <u>addressed in the Transmittal Letter (Section A) of your Technical Proposal</u>. See Section 6.2.1, item 7 for more information. #### 4.4.1 Authorizations All contractor staff working on this project will be subject to a Criminal Background Check (CBC). The contractor will be solely responsible for the cost the CBC. DHSS will review the CBC results. DHSS at their sole discretion may request that a contractor staff member be replaced if their CBC result is unsatisfactory. See Appendix P for instructions on this process. Contractor staff will be required to fill out DTI's Acceptable Use Policy, Biggs Data Center User Authorization Form, and the Biggs Data Center Non-Disclosure Agreement for necessary authorizations before starting work. Staff working at a secured State site will be issued a security access card by DHSS as per the State Standard. #### 4.4.2 Architecture Requirements Securing and protecting data is critical to the State. This protection is required for data whether hosted **onsite or offsite**. As such it is required that the vendor include in the response to this section a <u>proposed</u> architectural diagram(s) in Visio format demonstrating how State data is being secured. System architecture diagrams are a key component of the proposed system in terms of meeting State architecture requirements. As part of contract negotiations, the selected vendor will work with IRM to produce a <u>final</u> State approved detailed diagram for each proposed environment. These will be included in the final contract. This will also be made part of a project business case that must be in "Recommended" status prior to contract signature. The project business case is a State responsibility. #### 4.4.3 State Hosting Requirements If the proposed solution will be hosted by the State, bidder is instructed to include in their response to this section the following statement, "Proposing a State hosted solution. Therefore the Cloud/Remote Hosting Requirements from section 4.4.4 do not apply and are not addressed in this proposal". #### 4.4.3.1 Standard Practices The contractor(s) shall be responsible for the professional quality, technical accuracy, timely completion, and coordination of all services furnished to the State. The contractor(s) shall follow practices consistent with generally accepted professional and technical policies and standards. The contractor(s) shall be responsible for ensuring that all services, products and deliverables furnished to the State are consistent with practices utilized by, or policies and standards promulgated by, the Department of Technology Information published and (DTI) http://dti.delaware.gov/information/standards-policies.shtml. If any service, product or deliverable furnished by a contractor(s) does not conform to State policies, standards or general practices, the contractor(s) shall, at its expense and option either (1) replace it with a conforming equivalent or (2) modify it to conform to State policies, standards or practices. #### 4.4.3.2 Confidentiality and Data Integrity The Department of Technology and Information is responsible for safeguarding the confidentiality and integrity of data in State computer files regardless of the source of those data or medium on which they are stored; e.g., electronic data, computer output microfilm (COM), tape, or disk. Computer programs developed to process State Agency data will not be modified without the knowledge and written authorization of the Department of Technology and Information. All data generated from the original source data, shall be the property of the State of Delaware. The control of the disclosure of those data shall be retained by the State of Delaware and the Department of Technology and Information. #### 4.4.3.3 Security Controls As computer, network, and information security are of paramount concern, the State wants to ensure that computer/network hardware and software do not compromise the security of its IT infrastructure. Therefore, the Vendor is guaranteeing that any systems or software meets or exceeds the Top 20 Critical Security controls located at http://www.sans.org/critical-security-controls/. #### 4.4.3.4 Cyber Security Liability It shall be the duty of the Vendor to assure that all products of its effort do not cause, directly or indirectly, any unauthorized acquisition of data that compromises the security, confidentiality, or integrity of information maintained by the State of Delaware. Vendor's agreement shall not limit or modify liability for information security breaches, and Vendor shall indemnify and hold harmless the State, its agents and employees, from any and all liability, suits, actions or claims, together with all reasonable costs and expenses (including attorneys' fees) arising out of such breaches. In addition to all rights and remedies available to it in law or in equity, the State shall subtract from any payment made to Vendor all damages, costs and expenses caused by such information security breaches that have not been previously paid to Vendor. #### 4.4.3.5 Information Security Multifunction peripherals must be hardened when used or connected to the network. They should be configured to harden the network protocols used, management services, processing services (print, copy, fax, and scan), logging, and physical security. Care shall be taken to ensure that any State non-public data is removed from memory before service calls and/or equipment disposal. Electronic information storage devices (hard drives, tapes, diskettes, compact disks, USB, multifunction peripherals, etc.) shall be disposed of in a manner corresponding to the classification of the stored information, up to and including physical destruction. #### 4.4.3.6 Mandatory Inclusions for State Hosting #### 4.4.3.6.1 Network Diagram The contractor must include a network diagram of the solution
including any interfaces between the solution and other solutions. The diagram needs to be clearly documented (ports, protocols, direction of communication). #### 4.4.3.6.2 List of Software The contractor must include a list of software (operating system, web servers, databases, etc.) that the State needs to utilize the solution. For example, a certain web browser (IE) or web service technology for an interface. The contractor will include a list of browsers and versions that are officially supported for web applications. The software list will be formatted as follows: | Product Name | Version | Vendor Name | Required for Development? | Required for M&O? | |--------------|---------|-------------|---------------------------|-------------------| | | | | | | #### 4.4.3.6.3 3rd Party Authentication The contractor must include a list of any 3rd party authentication solutions or protocols that they support. #### 4.4.3.6.4 Password Hashing The contractor must describe the method used by the solution for hashing user passwords. Include items like hash algorithm, salt generation and storage and number of iterations. #### 4.4.3.6.5 Data Encryption The contractor must describe the solution's ability to encrypt non-public State data at rest. Include encryption algorithm(s) and the approach to key management #### 4.4.3.6.6 Securing State Data The contractor must describe how the State's data will be protected and secured. #### 4.4.4 Cloud/Remote Hosting Requirements This section is mandatory for bidders proposing to host systems and/or non-public data outside of the State network. Bidders must respond as required for each subsection below. Failure to respond as instructed may be cause for rejection of the entire proposal. If your firm has questions about this section, please submit in writing as instructed in section 6.1.4. If the proposed system and/or data will be hosted outside of the State network, bidder is instructed to include in their response to this section the following statement, "Proposing a Cloud/Remote Hosting solution. Therefore the State Hosting Requirements from section 4.4.3 do not apply and are not addressed in this proposal". #### 4.4.4.1 Terms and Conditions Template Requirement Bidder is instructed to review the following hosting template and sign and scan and include with your response State of Delaware Cloud and/or Offsite Hosting Specific Terms and Conditions http://dti.delaware.gov/pdfs/pp/CloudandOffsiteHostingTemplateNonPublic.pdf <u>All template clauses are mandatory</u>. Complete and sign the template and include with the required forms in section 6.2.2 of the RFP. If the bidder can only accept a clause with conditions or cannot accept a clause as written, then please fill out the following Template Exceptions table. Clauses that are rejected must include in the Comment the reason why the bidder cannot comply with the requirement as written and what controls are or can be put into place to provide for the same or similar level of protection. ### **Template Exceptions (Example)** | Clause # | Exception | Comment | |----------|--------------|---| | 3 | Accept Cond. | Our attorney will contact the State within 48 hours in this situation. | | 8 | Reject | The State will not be permitted to perform this type of audit either directly or indirectly through a State-chosen third party with 30 days advance notice. We have a qualified independent IT audit firm under contract that can provide the required information upon 45 days advance written notice. | | 9 | Accept Cond. | We will disclose all subcontractor firms within 30 days of contract signature. Some of these relationships are in the process of being negotiated. | | | | | Any template exceptions listed above will be vetted by DTI prior to contract signature. Individual clauses may be negotiated and updated by the State in the template. In this case, DTI's written approval of the final template version will be attached to the final contract. If the bidder accepts all clauses as originally specified, bidder will respond to this subsection with "We accept all clauses in the Terms and Conditions Template." and will clear the Template Exceptions table. **Warning:** Failure to complete and sign the Terms and Conditions Template or rejection of any clause may result in the rejection of the entire proposal at the sole discretion of the State. #### 4.4.4.2 Standard Practices The contractor(s) shall be responsible for the professional quality, technical accuracy, timely completion, and coordination of all services furnished to the State. The contractor(s) shall follow practices consistent with generally accepted professional and technical policies and standards. #### 4.4.4.3 Mandatory Inclusions for Cloud/Remote Hosting #### 4.4.4.3.1 Network Diagram The Service Provider must include a network diagram of the user's interaction with the solution and any interfaces between the solution and the State needs to be clearly documented (ports, protocols, direction of communication). The network diagram does not need to contain the inner workings of the solution or proprietary information. #### 4.4.4.3.2 List of Software The Service Provider must include a list of software that the State needs to utilize the solution. For example, a certain web browser (IE) or web service technology for an interface. The Service Provider will include a list of browsers and versions that are officially supported. The software list will be formatted as follows: | Product Name | Version | Vendor Name | |--------------|---------|-------------| | | | | #### 4.4.5 DHSS-Specific Security Requirements Sections 4.4.3 and 4.4.4 above are DTI-specific requirements. Following are DHSS-specific requirements that are <u>more strict</u> than the DTI requirements. The requirements in this section are mandatory. #### **Encryption of Data at Rest** Bidder will describe the method(s) for encrypting data at rest in their proposed solution. #### **Encryption of Data in Transit** All data in transit must be encrypted whether transmitted over a public or private network. Bidder will describe the encryption method(s) proposed. #### **Ownership of State Data** All State-owned data (Public or Non-Public) related to services provided under this contract will remain the sole property of the State. De-identified data is not exempted from this requirement. This provision shall survive the life of the contract. Except as otherwise required by law or authorized by the State in writing, no State-owned data shall be retained by the vendor for more than 90 days following the date of contract termination. After the 90 day timeframe the following provisions will remain in effect: contractor will immediately delete or destroy this data in accordance with NIST standards and provide confirming evidence to the State; contractor is expressly prohibited from retaining, repurposing or reselling State—owned data except as otherwise authorized by the State in writing; contractor retains no ongoing rights to this data except as expressly authorized in the contract. #### 4.4.6 Other Technical Considerations The State prefers to have a system with a web front-end for a common user interface. Web browser based applications are now considered the only acceptable platform for custom applications development. For proposed COTS (Commercial off the Shelf) solutions, the State prefers those that are web browser based and that: - Use Microsoft Windows Server as their operating system - Use Microsoft Internet Information Server (IIS) as their web and application server software - Use either Microsoft SQL Server or the mainframe DB2 database for their data store (the Microsoft database platform is the preferred platform due to its higher availability and capacity) Have been developed using Microsoft C#.NET #### **Mainframe Considerations** The current mainframe supports a number of systems and available resources are limited. Synching mainframe online and batch schedules further restricts system operating hours. As applicable to this project, various mainframe software version upgrades are planned to keep this data center up-to-date with current software releases. The State will provide up-to-date mainframe, server, network and security testing and implementation schedules to the winning bidder. Bidders are expected to take this changing technical environment into consideration for their analysis and recommendations. #### 4.5 Database Design Vendor will need to take into consideration the design of existing table structures and whether they may carry forward into the solution being proposed or may have to be reengineered. Quality of the current data needs to be reviewed. Consideration will need to be given to ETL (Extraction, Transformation and Loading) processes for conversion as well as archiving, backups and disaster recovery. The vendor will be required to provide a data model in Microsoft Visio format. #### 4.6 Reporting To the extent possible, reporting should utilize an extracted or near real time copy of the production database so as not to adversely affect the performance and response time of the production application. This is critically important for systems that permit ad-hoc reporting or user-constructed queries. The State encourages the use of a separate reporting environment especially for complex systems or systems with a large concurrent use base. If a separate reporting environment is being proposed, bidders will include a corresponding system architecture diagram in their proposal. #### 4.7 Performance Performance of the proposed solution within the DHSS and State technical environment is a critical consideration. The present data
center environment in terms of infrastructure, hardware, power, etc. needs to be reviewed. Contractor is expected to review this with IRM and DTI to ensure that it is sufficient. The current design and capacity of the network especially in terms of connectivity to the Division business sites must be reviewed along with service upgrade plans. Future capacity and response time needs must be evaluated and accepted. #### 4.8 Degree of Customization In terms of costs, vendor will be expected to account for necessary customization of proposed solution in order to fit Division business needs. In terms of degree of customization of COTS software to meet State needs, the State prefers that this not exceed 15%. There is no metric for this requirement; rather it represents the State's interest in cost containment by restricting the customization of a COTS product. If proposing a COTS solution, please include an estimate of the percentage of customization generally necessary for this type of project. The State will waive ownership rights of customization features if they are made part of the standard product, which in fact is the State's preference. #### 4.9 Backup and Recovery DHSS requires that system data be backed up to appropriate media that can be restored as necessary. Contractor will be expected to review the current backup and recovery process and suggest scenarios where incremental backups, full backups or dataset reloads are appropriate. #### 4.10 Disaster Recovery DHSS has contracted with Vital Records, Inc. as the offsite media storage contractor for client/server and mainframe backup media. Sungard Recovery Systems is contracted as the client/server and mainframe cold site contractor. Disaster recovery tests are conducted every six months for the Biggs Data Center Environment. Contractor is expected to review this process with IRM and DTI to ensure that it is sufficient Additionally, if the vendor has ongoing maintenance responsibilities for the system, they will be required to participate to the extent necessary in this testing. This requirement will be detailed in the maintenance contract and will also include expected turnaround time and recovery participation in the event of an actual disaster declaration. #### 4.11 Specific Project Tasks Contractor will be expected to address the following requirements in their proposal in detail. Emphasis is on the limited availability of State staff for the project and the expectation that the contractor express in detail their understanding of their responsibilities for each of these tasks. Contractor is expected to have primary responsibility for each of these project tasks. State versus contractor responsibilities must be delineated. #### 4.12 Deliverables In Phase 1, all deliverable documentation will be initially introduced in an "Outline and Sample Contents" template submitted by the contractor. State staff will approve each template. These templates may also be subject to federal review as well. Each deliverable will follow their respective approved template design. Each <u>document deliverable</u> must be delivered in Five (5) paper copies, along with electronic copies sent to the State Project Director. State staff time is limited on this project especially for deliverable review. The project plan must include sufficient time for serial deliverable review. The contractor must include at least ten (10) business days, per deliverable, in the project plan for State staff to complete a review and to document their findings. Based on the review findings, DHSS may grant approval, reject portions of or reject the complete document, request contractor revisions be made, or may state the inability to respond to the deliverable until a future specified date. Upon each rejection, the contractor will have five (5) business day periods to revise the document. Additional three (3) business day periods shall be required by the State for subsequent reviews whenever revisions are requested or a deliverable is disapproved. For solutions hosted at the Biggs Data Center, each <u>application module deliverable</u>, the source code (or executable, in the case of COTS products) will initially be delivered to the IRM Manager of Application Support responsible for the Division (or designee) at the time of UAT. The vendor is responsible for installation in the DHSS test environment with IRM staff present. The vendor must remain on-site to address any errors until the application is successfully installed. The project plan deliverable must include sufficient time for: - Training for the UAT group - UAT - Correction of issues uncovered during UAT The vendor is responsible for developing a test plan and providing UAT test scripts along with each application module. Both document and application module deliverables will be reviewed by DHSS and will require formal approval from DHSS, including the State Project Director, Project IRM Manager and Project IS Manager prior to milestone approval and payment. Formal approval of a deliverable is State approval of the final version. Bidder will include reasonable federal timeframes in the project plan for those deliverables requiring federal review, comment and approval. Also, both types of deliverables will be accompanied by a Deliverable Acceptance Request (DAR) – see Appendix M. The target in deliverable review is to complete the review in two cycles. However, review will need to continue beyond the second cycle if a deliverable still has major defects. - 1. In the case of any discrepancy between any deliverable and the Contract, the controlling document shall be the Contract. - 2. In the case of any contradiction between deliverables, the contradiction shall be resolved at the sole discretion of DHSS. NOTE: Deliverables will be reviewed by the State in a sequential manner. A deliverable will not be accepted for review until the preceding deliverable has been approved. This provision does not prohibit a vendor from working on multiple deliverables at the same time. Deliverables are listed as follows. Milestones are indicated with the Mn designation. | | Project Deliverables & Milestones (M1-4) | | |---------|--|--| | Phase 1 | Deliverable 1: Detailed Project Plan | | | | Deliverable 2: Deliverable Document Templates | | | | Approval of Phase 1 (M1) | | | Phase 2 | Deliverable 3: Functional Requirements Document (FRD) | | | | Deliverable 4: Design Specifications Document (DSD) | | | | Approval of Phase 2 (M2) | | | Phase 3 | Deliverable 5: System installation and data conversion and training. | | | | Approval of Phase 3 (M3) | | | Phase 4 | Deliverable 6: Acceptance in Production of All Delivered Modules | | | | Deliverable 7: Ninety (90) Day Warranty Period | | | | Approval of Phase 4 (M4) | | Except for the initial and final project phases above, vendors may propose a different sequence of phases and deliverables. Schedule F1 of Appendix F (Project Cost Forms) must reflect this different sequence. Deliverables 3 & 4 may be numbered differently and be listed in different phases. Deliverables shown in **bold** above are <u>mandatory</u>. #### 4.12.1 Phase 1 This phase is the kickoff of the project where the overall project planning, project management and schedule are agreed to and the ground rules and expectations are set. The deliverables in this phase are: #### **Deliverable 1: Detailed Project Plan** This mandatory deliverable is the first update of the project plan submitted with the proposal of the selected vendor. See Section 6.2.4 for a description of this deliverable. The project plan is a living document and must be updated at the same interval as the status reports throughout the project to reflect actual project status and timelines. The State must approve any change that results in the change of a milestone date. #### **Deliverable 2: Deliverable Document Templates** This is a mandatory deliverable. Vendor must work with State staff to design templates for each subsequent document deliverable including but not limited to requirement documents, detailed design documents, training plans, testing plans, status reports, issues tracking, executive meeting summaries and other project documents. These template designs are critical to ensuring that the deliverables and other project documents are in a format agreed to by all parties. Each template must be separately approved by the State. Each deliverable document will be submitted in the agreed upon template format. With formal State approval of all deliverables in this phase, the milestone payment (M1) minus 10% holdback may be invoiced. #### 4.12.2 Phase 2 #### **Deliverable 3: Functional Requirements Document (FRD)** This is a mandatory deliverable. This document consolidates the business requirements agreed upon from a series of requirements gathering sessions hosted by the vendor. These are English-language requirements that serve as the basis for a traceability matrix (as applicable) and may include as-is, to-be and gap analysis as part of a business reengineering task. This is an important consideration especially with a COTS or system transfer where the business process will be updated to reflect the process flows within the new system. Each requirement must be numbered for mapping back to in a traceability matrix. This document will also include a logical data model and process flow diagrams which are requirements of the business case. This document may also include high level screen designs. #### **Deliverable 4: Design Specifications Document (DSD)** This is a mandatory deliverable. This document is based on the approved FRD and specifies a detailed system design which may include screen designs, system flow diagrams, database design, physical data model, ERD (as applicable), code table values, database scripts, rules engine scripts (as applicable), coding design templates (as applicable), hardware and
software specification lists including procurement and out-year costs, architecture diagram(s) and other system specifications as agreed upon. The physical data model and architecture diagram are requirements of the business case. With formal State approval of all deliverables in this phase, the milestone payment (M2) minus 10% holdback may be invoiced. #### 4.12.3 Phase 3 The deliverable(s) are as follows: #### Deliverable 5: System installation and data conversion and training. This phase may be changed or split into multiple phases. This is the implementation of the system including the test plan, the data conversion plan and training of the user in the new system. With formal State approval of all deliverables in this phase, the milestone payment (M3) minus 10% holdback may be invoiced. #### 4.12.4 Phase 4 The deliverable(s) are as follows: #### **Deliverable 6: Acceptance in Production of All Delivered Modules** This deliverable consists of final State approval of all delivered modules and their implementation into production. #### Deliverable 7: Ninety (90) Day Warranty Period As the final deliverable of the project, vendor will supply 90 calendar days of warranty support after the final production implementation of all modules. The first two weeks of warranty support will be on-site. The warranty period provides for issue resolution, bug fixes and system functionality problems with the new system. This support is included in the firm fixed price. With formal State approval of all deliverables in this phase, the milestone payment (M4) may be invoiced. The total *M4* payment is the sum total of the holdbacks from milestone payments M1 thru *M3*. See subsection 7.2 for details on project payments. #### 4.13 Project Expectations Contractor will be expected to address the following requirements in detail. Emphasis is on the limited availability of state staff for this project and the expectation that the contractor express in detail their understanding of their responsibilities in the areas of Customization/Development, Implementation, Warranty, Training, and Deliverables. #### 4.13.1 Customization/Development Vendor assumes primary responsibility for this project with minimal assistance from state staff #### 4.13.2 Site Requirements For non-ASP solutions, the application and database infrastructure and platforms must be located at the Biggs Data Center on the DHSS Herman Holloway Sr. Health & Social Services Campus in New Castle, Delaware. For non-ASP solutions the following separate, isolated regions – in addition to the production region – are required for ongoing maintenance and system enhancements. #### At a minimum: - Unit test/Sand box (developers only) - Integration test (developers only) - UAT prod sized (users only) #### Possible optional development environments: - A development region for major system enhancement projects - A development region for ongoing maintenance - A testing region where business analysts can regression test major systems enhancements - A training region For ASP solutions the following separate, isolated regions – in addition to the production region – are minimally required for ongoing maintenance and system enhancements: - A development region for ongoing maintenance - A prod sized UAT region Additional staging areas may be proposed at the discretion of the vendor. Bidder will address how each of these regions will be set up and utilized. Except for special purpose development environments, these regions will be maintained for the life of the system. Proposals must provide for adequate ongoing licenses, CPU & storage capacity to maintain each region. DHSS prefers the use of web browser based applications and given the option between browser-based applications and other types of applications, will select the browser-based solution. The State prefers to purchase third party hardware and software directly unless there is significant advantage to the State in having the hardware/software as vendor deliverables. In either case, all software licenses must be in the name of DHSS and must provide for separate development, test and production environments. #### **Non-ASP Solutions** Bidders will address the following only if all or parts of the application will be housed at the Biggs Data Center. This includes components installed on DHSS workstations or servers. When a web browser based solution is not available, DHSS runs all "thick client" applications (sometimes referred to as "client/server applications") on the Citrix XenApp/Metaframe platform. Vendors proposing such applications must ensure full Citrix XenApp/Metaframe compatibility. DHSS has infrastructure in place to present Citrix based applications to internal network users and/or external users via the Internet. Any remote access by IT vendors will be accomplished through the use of SSL VPN. If a vendor expects or requires remote access for proper implementation and/or support of their solution, proposals must detail the exact nature of the remote access required and why it cannot be accomplished through other means. Vendors should note that under no circumstances is "remote control" of user desktops ever allowed and the State of Delaware firewall will block such access. Remote access to DHSS servers can only be permitted if the server resides within a DHSS/DTI DMZ. SSL/VPN must be used. If the vendor will use any third party products during the course of this project, such products must be approved in writing by DHSS prior to their use. In order to receive such approval the vendor is required to submit a list of the products, the number of licenses that will be procured (if applicable), and a description of how the product will be used. The description must include whether the product is only required for customization/development or whether it would be required for ongoing support/maintenance. Each product must also have an outline as to its initial and ongoing costs (including, but not limited to, licensing, maintenance, support, run time licensing versus developer licensing, and so on). Approval of third party products is ultimately at the discretion of DHSS. **Note:** Because of potential liability and support issues, open source products may only be proposed for this project if they are fully supported and insured by the vendor. If proposing open source software, vendor will also propose alternate fully supported software serving the same/similar function(s). Any software purchased or developed for DHSS must be an appropriate fit into the DHSS IT Environment as described in the DHSS Information Technology Environment Standards. Vendors will describe how their proposal's components are consistent with the current environment. Vendors may propose solutions that are not consistent with the current environment but in that case must include a detailed analysis of how their solution's requirements will be integrated into the existing DHSS IT Environment (including, but not limited to, purchases required, set up requirements and so on). The state wishes to leverage the existing infrastructure at the Biggs Data Center to the extent possible. Bidder will describe how their system will take advantage of the existing infrastructure. All proposals (and/or their attendant integration suggestions) will be evaluated for their fit into the current environment. Utilization of this infrastructure will be a factor in proposal evaluation. In addition to the required environments listed above, additional staging areas may be proposed at the discretion of the contractor. Bidder will address how each of these environments will be set up and utilized. These environments will be maintained for the life of the system. Proposals must provide for adequate ongoing licenses to maintain each environment. #### 4.13.3 Environment Responsibilities Bidder will propose which party (State or contractor) will have responsibility for each of the following environments. For remotely hosted solutions, the contractor will normally assume full responsibility for each environment. Responsibility for locally hosted solutions are usually shared but must be clearly documented in the contact. For locally hosted solutions that will be maintained by the contractor, contractor is expected to maintain all regions under the direction of IRM. #### 4.13.4 Unit Testing This is a developer-controlled region where developers directly test created or modified modules. Users will not have access to this environment. It is considered dynamic and unstable. Backup and restoration is at the option of the contractor. IRM should only be involved with this environment if it is locally hosted. #### 4.13.5 System Integration Testing This is a developer-controlled region where developers directly test functional areas of the application comprising one or modules. Developers will create test scripts. Users will not have access to this environment. This environment should be backed up. If this environment is locally hosted, IRM should be consulted for large scale batch runs that could affect other systems. #### 4.13.6 User Acceptance Testing (UAT) This is a developer-maintained region where users directly test functional areas of the application as a precursor to production migration. Developers will only have as-needed access to this region to resolve issues. Testing will be scripted. This environment must be backed up and be fully recoverable. The environment will typically be architected and sized as a production copy. Converted production data will typically be used to populate the database. If this environment is locally hosted, IRM may or may not be involved in its maintenance. Each system module will undergo UAT by the State prior to production implementation. The vendor is responsible for developing UAT test scenarios, but the State is not limited to these scenarios and will test all aspects of deliverables. The locations for UAT State staff will be at the State's
discretion. Upon formal State approval of a module's UAT, it will be scheduled for migration into the production environment. For a locally hosted UAT environment, IRM will be involved as necessary in these migrations. #### 4.13.7 Production Implementation Prior to implementation, the vendor will produce an implementation plan document to be reviewed by the State at a meeting prior to implementation. This document will contain a schedule listing pre through post implementation tasks, start & end dates/times, and responsible parties. The plan must address backup and recovery strategies along with periodic checkpoints to hasten recovery and restarts if needed. The document will list all primary participants along with backups, their email addresses and at least two phone numbers for each. Escalation procedures must be addressed as well. Actual implementation may take place following State approval of this document. #### 4.13.8 Conversion An integral part of the project will be to integrate into the new system, historical data from the following existing DHSS system(s): #### MAS90 Conversion controls, especially the monitoring and proof of initial conversion results, are very important to ensure that the transactional source data converted into the system is accurate prior to implementation. Initial and ongoing conversion controls and balancing procedures must be described. Bidders must describe their approach to data conversion and describe in detail how they will convert existing data. Data conversion must be addressed in the proposed project plan. #### 4.13.9 Training Contractor will be responsible for training users in all aspects of the new system. Training will be outlined in a training plan discussing expectations and schedules. A training planning session must be held to review the training plan prior to the first actual training session. This will enable State and Contractor staff to better communicate during these sessions. Contractor will detail in their proposal a training plan outline and schedule for users of each component of the system. #### 4.13.10 Support Services Bidders must include a description of the ongoing support they are proposing which will start after the warranty phase. Support includes licenses, help desk support, bug fixes, updates, ASP charges (if applicable) and new releases. Costs for such services will need to be shown in the Business Proposal, together with a statement that such services will be available for a minimum of five years after the warranty period. The first year will be mandatory; years two through five will be at the State's option. Support cost inflation is discussed on the cost forms. Bidder must guarantee that their proposed solution will comply with all mandatory requirements, including HIPAA (if applicable), throughout the entire support phase. Bidder will also specify expected deadline dates for completion of such modifications after the provision of detailed, written notice of impending changes from the Division. Bidders must also address the following in their proposal: - Identify the average of your response and resolution times. Provide examples of current measurements and metrics. - Describe your process for providing application fixes and enhancements. - Identify your average turnaround time for fixes and enhancements. - Confirm whether or not clients have the opportunity to provide input into the prioritization of new features and enhancements. - Identify your anticipated 2014–2015 schedule for new releases and updates. - Confirm whether you have User Conferences and/or Advisory Boards. It is critical that the proposed solution include ongoing support services and assurance that all regulatory requirements will be met for the Division. Other details and specific requirements are included in various sections throughout this RFP. #### 4.13.11 Maintenance and Operations Services Bidders must also provide: - (If the product is a COTS customizable solution), an estimate of the number of hours required to apply the DHSS customization features to new releases. - A single fully loaded hourly rate which will apply to this work, as well as to future customization. This information will need to be shown in the Business Proposal. Support cost inflation is discussed on the cost forms. Bidder must guarantee that their proposed solution will comply with all mandatory requirements throughout the entire support phase. Bidder will also specify expected deadline dates for completion of such modifications after the provision of detailed, written notice of impending changes from DHSS. #### **Vendor Maintained Applications for Biggs Data Center Hosted Applications** For vendor maintained solutions housed at the Biggs Data Center, the vendor will be responsible for version implementation in the test <u>and</u> production environments. Production implementations will be coordinated with the IRM Base Technology group #### **Separation of Duties** For new versions of the application, it is imperative that for vendor-maintained solutions, even if hosted at the Biggs Data Center, that development staff with a direct interest in the modified modules, not be involved in the production implementation of these modules. Bidders will address their M&O implementation strategy in this section so that it satisfies this requirement. #### 4.13.12 Documentation The vendor is responsible for providing documentation of the new system. At a minimum, this includes user manuals and/or on-line help. For non-COTS systems and for the customized components of COTS systems, the vendor is also responsible for providing sufficient technical system documentation to permit DHSS to maintain the application. #### 4.13.13 Software Escrow For COTS solutions or where the code will not become the property of the State, the State requires proof of a software escrow agreement. Bidders will acknowledge in their proposal that they have or will have an escrow agreement in force for the solution proposed at the time of contract signature. If this requirement is not applicable for the solution proposed, bidder will explain why. #### 4.13.14 Miscellaneous Requirements For internet-facing web applications, there must be a Spanish language option at the logon screen for users to choose in order to display a Spanish language version of the application. Vendor will be responsible for any translation services necessary and must include an estimated cost for this in their proposal. Web applications must also demonstrate substantial W3C compliance for accessibility and standardization purposes. Finally, the application must demonstrate the capability to be read by screen reading software such as JAWS® or ZoomText®. # 5 Proposal Evaluation/Contractor Selection #### 5.1 Process DHSS will conduct a three tiered review process for this project. In the first tier, each Technical Proposal will be evaluated to determine if it meets the Mandatory Submission Requirements described in Appendix G – Mandatory (Pass/Fail) Submission Requirements Checklist. Any proposal failing to meet those requirements is subject to immediate disqualification without further review. All proposals meeting the mandatory submission requirements will be given to the DHSS Evaluation Team. In the second tier, the Evaluation Team will perform Technical and Business Proposal Reviews. The individual scores of each evaluator will be averaged to determine a final technical score and a final business score. Technical and Business scores will be combined to determine each bidder's total score. After the Evaluation Team completes its initial review, staff from the Department of Technology and Information (DTI) will review the top two (2) to five (5) proposals and provide comments and recommendations to the Evaluation Team which will be used in selecting the vendors to demonstrate their proposed solution. Vendors may be required to demonstrate their proposed solutions. The demonstrations will be used in the Evaluation Team's final deliberations. In the third tier, the Evaluation Team findings will be presented to an Executive Selection Committee. The Executive Selection Committee will review Evaluation Team findings. The Executive Selection Committee, comprised of the Director of the Division for the Visually Impaired (DVI) and the Director of Information Resources Management (IRM), shall make the final selection. #### 5.2 Proposal Evaluation and Scoring The Technical and Business proposals of each bidder will be evaluated and assigned points. A maximum of 100 total points is possible. #### 5.2.1 Mandatory Requirements The Division Director or designee will perform this portion of the evaluation. Each proposal will be reviewed for responsiveness to the mandatory requirements set forth in the RFP. This will be a yes/no evaluation and proposals that fail to satisfy **all** of the criteria of this category may not be considered further for the award of a Contract. Specific criteria for this category are as follows: Vendor is required to address Section 4 "Contractor Responsibilities/Project Requirements" in detail by subsection and bullet. Vendor is required to follow Section 6 "Bidder Instructions" explicitly and complete all required forms as instructed. Failure to adequately meet any one (1) mandatory requirement may cause the entire proposal to be deemed non-responsive and be rejected from further consideration. However, the State reserves the right to waive minor irregularities and minor instances of non-compliance. #### 5.2.2 Technical Proposal Scoring Only those bidders submitting Technical Proposals which meet the Mandatory Submission Requirements provision will have their Technical Proposals scored. | Category | Maximum
Assigned Points | |--|----------------------------| | Meets Mandatory RFP Requirements | Pass/Fail | | Appropriateness of Proposed Solution in Terms of
Business & Technical Requirements | 15 | | Organization, Staff Qualifications and Experience With Similar Projects | 15 | | Meets Visual Technology Adaptation Requirements | 30 | | Meets Outlined Requirements | 20 | | Total Maximum Technical Score | 80 | | | | #### 5.2.3 Business Proposal Scoring Total business score will be based on the costs submitted as part of the cost worksheet and on the documented stability and resources of the vendor. Strong consideration will be given to how well the costs in the Project Cost Forms compare to the level of effort for this and other proposals along with the accuracy of the submitted figures. The State of Delaware reserves the right to reject, as technically unqualified, proposals that are unrealistically low if, in the judgment of the evaluation team, a lack of sufficient budgeted resources would jeopardize project success. | | Total Maximum Business Score | 20 | |--|------------------------------|----| |--|------------------------------|----| #### 5.2.4 Total Points Awarded (Total Technical Score + Total Business Score) = Total Evaluation Score | Total Maximum Evaluation Score | 100 | |--------------------------------|-----| |--------------------------------|-----| ## 6 Bidder Instructions #### 6.1 Submission Information The proposal must be submitted as follows: Two (2) original CDs (Each Labeled as "Original") and six (6) CD copies (Each labeled as "Copy"). In addition, any required confidential financial or audit information relating to the company and not specifically to the proposal may be copied separately to one set of up to three (3) CDs (Each labeled "Corporate Confidential Information"). Each CD will contain the following files at a minimum: - CD Directory.doc (Microsoft Word 2000 or higher) - RFP Technical Proposal.doc - RFP Business Proposal.doc - RFP Technical Proposal.pdf - RFP Business Proposal.pdf - RFP Project Plan.mpp Each proposal file in PDF format must be a printable copy of each original CD submitted. Other files may be submitted separately. The CD Directory.doc file must contain a Word table listing each file contained on the CD along with a short description of each. It is the responsibility of the bidder to ensure all submitted CDs are machine readable, virus free and are otherwise error-free. CDs (or their component files) not in this condition may be cause for the vendor to be disqualified from bidding. Bidders are no longer required to make hard copies. Except that forms requiring original signatures must be provided in both hardcopy and PDF formats. These forms include the Transmittal Letter, Mandatory Submission Requirements Checklist, Bidders Signature Form, Certification and Statement of Compliance, the My Market Document Submission Form, Form and the Bidder Contact Information form. The CD copies must be labeled on the outside as follows: State of Delaware Department of Health and Social Services RFP Accounting System for Delaware Industries for the Blind Technical and Business Proposals DHSS RFP #HSS-14-051 (Name of Bidder) Due: January 14, 2015 11:00 A.M. ET #### 6.1.1 Proposal Delivery Proposals must be delivered to: Procurement Administrator DE Department of Health & Social Services Division of Management Services Procurement Branch, DHSS Campus Administration Building- 2nd Floor Main Bldg., Room 257 1901 N. DuPont Highway New Castle, DE 19720 #### 6.1.2 Closing Date All responses must be received no later than January 14, 2015, 11:00 A.M. ET #### 6.1.3 Notification of Award Proposed date the Notification of Award will be mailed to all bidders: *February 4, 2015*. #### 6.1.4 Bidder Questions All questions shall reference the pertinent RFP section(s) and page number(s). Written responses from DHSS will be binding. Verbal responses given at a pre-bid meeting (if held) will be informational only and non-binding. Other than at the bidders' meeting, bidders may not contact any State staff except by sending correspondence **electronically** to: Daniel Madrid Division for the Visually Impaired Daniel.madrid@state.de.us by **December 2, 2014 04:30 P.M. ET**. Only those questions received in this manner by this date and time will be considered, and it is the vendor's responsibility to ensure that questions are received by the above named person by the date and time shown above. DHSS will not respond to questions received after that time. A final list of written questions and responses will be posted as an RFP addendum on the Internet at http://bids.delaware.gov. #### 6.1.5 Anticipated Schedule The following timetable is anticipated for key activities within the procurement process: | Activity | Schedule | |----------------------------------|---------------------------------| | State Publishes RFP | November 3, 2014 | | Pre Bid Meeting | November 17, 2014 10:00 AM ET | | Submission of Questions | December 2, 2014 04:30 P.M. ET | | Response to Questions | December 17, 2014 04:30 P.M. ET | | Receipt of Proposals | January 14, 2015 11:00 A.M. ET | | Notification of Award | February 4, 2015 | | Contract Signature/Project Start | February 27, 2015 | | Production Implementation & | March 2, 2016 | | Start of 90 Day Warranty Period | | #### 6.1.6 Proposal Becomes State Property All proposals become the property of the State of Delaware and will not be returned to bidders. DHSS will not divulge specific content of proposals to the extent that the bidder identifies contents as privileged or confidential. Any information not so designated will be considered public information. #### 6.1.7 RFP and Final Contract The contents of the RFP will be incorporated into the final contract and will become binding upon the successful bidder. #### 6.1.8 Proposal and Final Contract The bidder's proposal will be incorporated into the final contract and be considered binding upon the successful bidder. #### **6.1.9 Modifications to Proposals** Modifications to proposals will not be accepted after the submission deadline. At any time, DHSS reserves the right to request clarification and/or further technical information from any contractor submitting a proposal. #### 6.1.10 Alternative Solutions The proposal must contain a single solution, including hardware and software. This is critical in ensuring project success and that project costs are expected, administered and contained. Bidders may propose alternative solutions but only as fully separate proposals that will be evaluated separately. Single proposals containing alternative/multiple solutions will be failed. #### **6.1.11 Cost of Proposal Preparation** All costs of proposal preparation will be borne by the bidder. #### 6.1.12 Pre-Bid Meeting The Division will hold a pre-bid meeting to address questions regarding solicitation procedures only. While attendance is not mandatory for those firms submitting a bid, attendance is recommended. Interested bidders are <u>required</u> to complete and submit Appendix O "Bidder Contact Information" at this meeting. The pre-bid meeting will take place on: #### November 17, 2014 10:00 AM The pre-bid meeting will take place at: Delaware Health and Social Services, Herman M. Holloway Sr. Campus, Division for the Visually Impaired, Biggs Building (Door #3), 1901 N. DuPont Highway, New Castle, DE 19720 #### 6.2 Technical Proposal Contents The Technical Proposal shall consist of and be labeled with the following sections: - A. Transmittal Letter - B. Required Forms - C. Executive Summary - D. Project Management Plan - E. Contractor Responsibilities/Project Requirements - F. Staff Qualifications and Experience - G. Firm Past Performance and Qualifications The format and contents for the material to be included under each of these headings is described below. Each subsection within the Technical Proposal must include all items listed under a heading because evaluation of the proposals shall be done on a section-by-section or functional area basis. No reference to, or inclusion of, <u>cost</u> information shall appear in the Technical Proposal or Transmittal Letter. #### 6.2.1 Transmittal Letter (Section A) The Transmittal Letter shall be written on the bidder's official business letterhead stationery. The letter is to transmit the proposal and shall identify all materials and enclosures being forwarded collectively in response to this RFP. The Transmittal Letter must be signed by an individual authorized to commit the company to the scope of work proposed. It must include the following in the order given: - 1. An itemization of all materials and enclosures being forwarded in response to the RFP - 2. A statement certifying that the proposal CD's have been scanned and are free from viruses and other malicious software. - 3. A reference to all RFP amendments received by the bidder (by amendment issue - date), to warrant that the bidder is aware of all such amendments in the event that there are any; if none have been received by the bidder, a statement to that effect must be included - 4. A statement that all proposal conditions are valid for 180 days from the deadline date for proposal submission - 5. A statement that price and cost data are not contained in any part of the bid other than in the Business Proposal - 6. A statement that certifies pricing was arrived at without any collusion or conflict of interest. - 7. An itemized list of any exceptions to the RFP. The exceptions listed must be specific and include a justification of why each exception is necessary and the impact on the project if the exception is not granted. Exceptions may be rejected or granted in whole or in part at the sole discretion of the State. The <u>original</u> of the <u>Transmittal Letter</u> shall be submitted in a <u>separate</u>, <u>sealed envelope</u> inside the package containing proposal CDs. PDF versions of the Transmittal Letter must be included in the Technical proposal. #### 6.2.2 Required Forms (Section B) This section of the proposal will include the
following completed forms: #### **Certification and Statement of Compliance** Appendix B: These are forms in which the bidder must certify certain required compliance provisions. #### **Key Position Resume** Appendix F: This is the standard format for submitting resumes of key project staff. #### **Mandatory Submission Requirements Checklist** Appendix H: This is the mandatory submission requirements checklist. Agreement to or acknowledgement of a requirement is shown by a Y (Yes) or N (No) next to the requirement and a signature at the bottom of the checklist. **Failure to adequately meet any one (1) mandatory requirement may cause the entire proposal to be deemed non-responsive and be rejected from further consideration.** However, the State reserves the right to waive minor irregularities and minor instances of non-compliance. #### State of Delaware Contracts Disclosure Appendix I: On this form, bidder shall list all contracts awarded to it or its predecessor firm(s) by the State of Delaware that have been active during the last three (3) years. Failure to list any contract as required by this paragraph may be grounds for immediate rejection of the bid. #### **Crosswalk of RFP Section 4** Appendix J: Vendor is to fill this out in detail for the entire Section 4 of the RFP to assist the State in reviewing the proposals. Please make sure to update the section numbers listed in this form to match the RFP. #### **Bidders Signature Form** Appendix K: This is a standard bidder information form. # Office of Minority and Women Business Enterprise Self-Certification Tracking Form Appendix L: This is a required self-certification form. #### **Bidder Project Experience** Appendix M: This provides a standard form to document bidder's work on similar projects. #### **Bidder Contact Information** Appendix O: This form must be completed and signed by prospective bidders prior to proposal submission. As applicable: The following form must only be included in your proposal if proposing a cloud or remotely hosted solution. If proposing a State hosted solution, do not include this form in your proposal. • State of Delaware Cloud and Offsite Hosting Specific Terms and Conditions Referenced in section 4.4.4. This form must be completed and signed by prospective bidders prior to proposal submission. #### **6.2.3 Executive Summary (Section C)** Bidder shall present a high-level project description to give the evaluation team and others a broad understanding of the technical proposal and the bidder's approach to this project. This should summarize project purpose, key project tasks, a timeline, deliverables and key milestones, qualifications of key personnel, along with subcontractor usage and their scope of work. A summary of the bidder's corporate resources, including previous relevant experience, staff, and financial stability must be included. The Executive Summary is limited to a maximum of ten (10) pages. #### 6.2.4 Project Management Plan (Section D) Bidder shall describe the overall plan and required activities in order to implement the project within the budget and described schedule. This should include descriptions of management controls, processes and reporting requirements that will be put into place to ensure a smooth administration of this project. #### **Project Plan (Section D.1)** As part of the proposal, bidder must create a project plan with the following information: - Tasks, subtasks, dependencies, key dates including proposed dates for deliverable submission, State deliverable approval, Federal deliverable approval (if required) and proposed payment milestones - Staffing structure, with a breakdown by activity, task and subtask within the entire project - A separate organization chart with staff names & functional titles - Description at the subtask level including duration and required staff resources (contractor vs. State) and hours - Resource staffing matrix by subtask, summarized by total hours by person, per month. The project plan must be in Microsoft Project (mpp) format. Bidder must also discuss procedures for project plan maintenance, status reporting, deliverable walkthroughs, subcontractor management, issue tracking and resolution, interfacing with State staff and contract management. See Project Plan Template in Information Technology Publications link in Appendix D for a sample project plan in mpp format. This provides the general format that vendors must follow when constructing their project plan. Vendor plans must reflect each deliverable and milestone in the specified format. Review periods as specified in the RFP must be built into the project schedule. Serial deliverable review periods must be shown - the best way to do this is to link the "State Review of Deliverable" task with the prior deliverable's review task. The project plan is a critical deliverable and must reflect all dependencies, dates and review periods. If the plan has issues, the state will not approve the initial milestone payment. A detailed, updated project plan will be created after contract signature and will serve as the initial deliverable and baseline project schedule. This is a critical milestone task and all subsequent work will be dependent on the formal State approval of the initial milestone. Until formal State approval of this milestone, no other billable work on this project should take place. Unless otherwise extended by the State, an approved baselined project plan must be approved by the State within one month of the project start date. If there is no approved project plan by this date, the State at its sole option may choose to take remedial action up to and including termination of the contract. Therefore it is critical that this task be completed and approved as soon as possible. This project plan must include each phase of the project, clearly identifying the resources necessary to meet project goals. It will be the contractor's responsibility to provide complete and accurate backup documentation as required for all document deliverables. The project plan is a living document and it must be updated and presented as part of the periodic status report to accurately reflect current project timelines and task progress. This is mandatory. The updated project plan must include the baseline start and end dates as columns alongside the current task start and end dates. If there are modifications to the project scope, there is a formal departmental change request process for review and approval of these requests. Approved change requests must result in the addition of a re-baselined project plan as a project deliverable due within one month of signature of the contract amendment. Status reports and project plans will be archived as part of the project artifacts in a central controlled Microsoft SharePoint environment. Vendor staff expertise in MS Project is critical for proper construction and maintenance of this plan. **NOTE**: All of the application deliverables are described at a module level. The project plan must be detailed and include items such as: - Project Kickoff Meeting - Technical Briefing with IRM Staff - Status meetings - Functional Requirements JAD sessions - Functional Requirements Deliverable (FRD) * - Detailed System Design (DSD) JAD sessions - DSD deliverable * - User manual or on-line help * - Systems documentation, as required * - Training plan including test scripts * - User Acceptance Testing * - Production implementation * - Warranty period * For the items shown with an asterisk above, the plan needs to provide time for DHSS review and approval. #### 6.2.5 Project Requirements (Section E) Bidder must describe their understanding and approach to meet the expectations and mandatory requirements specified in Section 4. Please address each numbered subsection in this section separately in sequence as "RFP Section 4.x.x". Address bulleted and titled requirement paragraphs within subsections as "Bullet n" and "Paragraph Title" respectively. Please address State staffing considerations in subsections where staffing is mentioned. The Crosswalk of RFP Section 4 in Appendix J must be completed in full and included in the beginning of this section of the bidder's proposal. #### 6.2.6 Staff Qualifications and Experience (Section F) Bidders shall submit a staff skills matrix in their own format to summarize relevant experience of the proposed staff, including any subcontractor staff in the areas of: - Technical project management - Planning - Requirements Analysis - Include bullet points addressing these requirements, such as - Technical analysis - Development - Subject Matter (Behavioral Health Clinical Expertise) Development - Documentation - Planning - Training Additionally, bidders shall provide a narrative description of experience each key staff member has in the areas relevant to this project. Bidder and subcontractor staff shall be separately identified. Contractor staff requirements will be addressed as outlined in subsection 4.1. Resumes will be formatted as outlined in Appendix Fand included in this section of the proposal. Bidder must also provide an organization chart of all proposed staff. If subcontractors are being proposed, then include the name and address of each subcontractor entity along with an organization chart indicating staffing breakdown by job title and staff numbers on this project. This organization chart must show how the individual subcontractor entity will be managed by your firm as the primary contractor. Any sub or co-contractor entity(s) proposed will need prior approval by the State before the contract is signed. If proposing no sub contractors, please state in this proposal section "**No subcontractors are being proposed as part of this contract**." Please refer to RFP Appendix A for subcontractor standards. #### 6.2.7 Firm Past Performance and Qualifications (Section G) The bidder shall describe their corporate experience within the last five (5) years
directly related to the proposed contract. Also include experience in: - Other government projects of a similar scale - Experience in integrating with JAWS Experience of proposed subcontractors shall be presented separately. Provide a summary description of each of these projects including the contract cost and the scheduled and actual completion dates of each project. For each project, provide name, address and phone number for an administrative or managerial customer reference familiar with the bidder's performance. Use the form provided in Appendix L. Provide an example of an actual client implementation plan, similar in magnitude to the Accounting system for Delaware Industries for the Blind including staff, dates, milestones, deliverables, and resources. #### 6.3 Business Proposal Contents The business proposal will contain all project costs along with evidence of the bidder's financial stability. #### 6.3.1 Project Cost Information (Section A) The bidder shall provide costs for the project as outlined in Appendix G. In completing the cost schedules, rounding should not be used. A total must equal the sum of its details/subtotals; a subtotal must equal the sum of its details. The Total Cost shown in Schedule F1 <u>must</u> include <u>all costs</u> (except out year costs) that the selected vendor will be paid by DHSS. If specialized hardware or software will be provided by the vendor, it must be included as a deliverable in this schedule. See Deliverable Cost Schedule Template in Information Technology Publications link in Appendix D for a sample file in xls format. Cost information must <u>only</u> be included in the Business Proposal. <u>No cost</u> information should be listed in the Technical Proposal. #### 6.3.2 Software and Hardware Information (Section B) On a separate page of the Business Proposal entitled "Software Licensing Structure" list each module and each third party software application listed in either Schedule F1 or Schedule F5. Describe what required (or optional) functions from section 4 that the particular module or application includes. Discuss the licensing structure (per seat, concurrent user, site, etc.) for each. On a separate page of the Business Proposal entitled "Hardware Description" list each hardware item listed in either Schedule F1 or Schedule F6. Provide a description of its function and a detailed component list. All licenses must be in the name of the State and at a minimum must provide for separate development, test and production environments. #### **Procurement Instructions** Implementation vendor will work with a state approved hardware/software vendor(s) to develop and verify the specifications for project hardware and software. The State approved vendor will send the implementation vendor a product specifications list, without cost information, for confirmation. The implementation vendor will submit the confirmed list to the State and the State will request a quote from the vendor(s). The State approved vendor will develop the quote using these specifications and send this to the State. The Division will process the purchase (order) as normal, using project funds. This will ensure the products are in the State's name and are added to our current agreements. #### 6.3.3 Vendor Stability and Resources (Section C) The bidder shall describe its corporate stability and resources that will allow it to complete a project of this scale and meet all of the requirements contained in this RFP. The bidder's demonstration of its financial solvency and sufficiency of corporate resources is dependent upon whether the bidder's organization is publicly held or not: - If the bidder is a publicly held corporation, enclose a copy of the corporation's most recent three years of audited financial reports and financial statements, a recent Dun and Bradstreet credit report, and the name, address, and telephone number of a responsible representative of the bidder's principle financial or banking organization; include this information with copy of the Technical Proposal and reference the enclosure as the response to this subsection; or - If the bidder is not a publicly held corporation, the bidder may either comply with the preceding paragraph or describe the bidding organization, including size, longevity, client base, areas of specialization and expertise, a recent Dun and Bradstreet credit report, and any other pertinent information in such a manner that the proposal evaluator may reasonably formulate a determination about the stability and financial strength of the bidding organization; also to be provided is a bank reference and a credit rating (with the name of the rating service); and - Disclosure of any and all judgments, pending or expected litigation, or other real or potential financial reversals, which might materially affect the viability or stability of the bidding organization; or warrant that no such condition is known to exist. This level of detail must also be provided for any subcontractor(s) who are proposed to complete at least ten (10) percent of the proposed scope of work. ### 7 Terms and Conditions The following provisions constitute the terms and conditions of the contractual agreement between the State of Delaware, Department of Health and Social Services (DHSS) and its contractor. This section contains terms and conditions specific to this RFP. The general terms and conditions are contained in Appendix A. The standard departmental contract is contained in Appendix C. #### 7.1 Contract Composition The terms and conditions contained in this section constitute the basis for any contract resulting from this RFP. The State will be solely responsible for rendering all decisions on matters involving interpretation of terms and conditions. All contracts shall be in conformity with, and shall be governed by, the applicable laws of the federal government and the State of Delaware. The following verbiage will replace in its entirety Section B. 16 of the Standard Department Contract. The term "Contract Documents" shall mean the documents listed in this Section 16. Each of the Contract Documents is an essential part of the agreement between the Parties, and a requirement occurring in one is as binding as though occurring in all. The Contract Documents are intended to be complementary and to describe and provide for a complete agreement. In the event of any conflict among the Contract Documents, the order of precedence shall be as set forth below: - 1. Standard Department Contract (pages 1 n of this contract) - 2. Division Requirements - 3. RFP Amendment(s) - 4. Published RFP - 5. Amendment(s) to Vendor Proposal - 6. Vendor Proposal - 7. Other Informational Documents #### 7.2 Payment for Services Rendered Services will be bound by a **firm fixed price contract**. The firm fixed price will be the Total Cost shown in Schedule F1 (Appendix G). Payments will be made based upon the contractor's satisfactory completion and State approval of the identified scheduled milestones. #### 7.3 Contract Term The maximum term of the project is 3 (three) years from contract signature. Bidder may propose a shorter term in their proposal. At the State's sole discretion the contract end date may be extended for up to **5** (five) years in one year increments. #### 7.4 Contractor Personnel At any time and at its sole discretion, DHSS shall have the right to require the Contractor to remove any individual (either Contractor or subcontractor) from his/her assignment to this contract if, in the opinion of DHSS, such employee is uncooperative, inept, incompetent or otherwise unacceptable. DHSS will notify the Contractor of this issue in writing and Contractor will immediately comply. The State shall not be invoiced for any further work by this individual after this notification. If the Contractor must make a staff substitution for whatever reason, a staff person with equivalent or better qualifications and experience will be proposed to the State as soon as possible. This proposed candidate will be subject to the same qualifying procedures as the original candidate. The State Project Director and Project IRM Manager must approve this substitution before their term on the project begins. In the event that a staff position becomes temporarily or permanently vacant for any reason, including the contractor's choice to reassign a staff member, DHSS may reduce payments to the Contractor in the amount equal to the vacated positions pay rate for the time period the position is vacant. DHSS may choose to waive its right to reduce payments if the proposed replacement staff member can be approved and can assume the vacated position immediately upon its vacancy. #### 7.5 DTI Requirements http://iso.delaware.gov/document/Sample_Contract_RFP_Clauses.doc #### 7.6 Funding This contract is dependent upon the appropriation of the necessary funding. DHSS reserves the right to reject or accept any bid or portion thereof, as may be necessary to meet its funding limitations and processing constraints. #### 7.7 Confidentiality The contractor shall safeguard any client information and other confidential information that may be obtained during the course of the project and will not use the information for any purpose other than the Contract may require. #### 7.8 Method of Payment: The agencies or school districts involved will authorize and process for payment each invoice within thirty (30) days after the date of receipt. The contractor or vendor must accept full payment by procurement (credit) card and or conventional check and/or other electronic means at the State's option, without imposing any additional fees, costs or conditions. #### 7.9 Contract Transition In the event the Department awards the contract to another Contractor, through contract expiration or termination of this contract, the Contractor will develop a plan to facilitate a smooth transition of contracted functions either back to the Department or to
another Contractor designated by the State. This close out plan must be approved by the Department. #### 7.10 Tardiness Sanction All bidders who wish to bid on this proposal must be present on time at the mandatory pre-bid meeting. No proposals will be accepted from bidders who either did not attend the Mandatory Pre-Bid Meeting or who are MORE than 15 minutes late. #### 7.11 Miscellaneous Requirements ## 8 Appendices Appendices referenced in this RFP are included in this section. The following are included for the bidder's use in submitting a proposal. - A. General Terms and Conditions - B. Certification and Statement of Compliance - C. Standard Departmental Contract - D. Divisional Requirements - E. Website Links - F. Key Position Resume - **G. Project Cost Forms** - H. Mandatory Submission Requirements Checklist - I. State of Delaware Contracts Disclosure - J. Crosswalk of RFP Section 4 - K. Bidders Signature Form - L. Office of Minority and Women Business Enterprise Self-Certification Tracking Form - M. Bidder Project Experience - N. Deliverable Acceptance Request (DAR) - O. Bidder Contact Information - P. Criminal Background Check Instructions The following Appendices must be completed by all bidders and included as part of the specified proposal: • Technical Proposal - Appendices B, E, G, H, I, J, K (as applicable), L **Note:** Appendix O is to be submitted <u>prior</u> to proposal submission. Do not include as part of your proposal submission. See Section 6.1.12 for further instructions. Business Proposal – Appendix F # **Appendix** A. General Terms and Conditions # Appendix A General Terms and Conditions #### The following provisions are applicable to all DHSS RFP's #### 1) Proposal Becomes State Property All proposals become the property of the State of Delaware and will not be returned to contractors. #### 2) RFP and Final Contract The contents of this RFP will be incorporated into the final contract and will become binding upon the successful bidder. If bidders are unwilling to comply with certain RFP requirements, terms and conditions, objections must be clearly stated in the proposal and will be subject to negotiation at the discretion of the Department. #### 3) Proposal and Final Contract The bidder's proposal will be incorporated into the final contract and be considered binding upon the successful bidder. #### 4) Amendments to Proposals Amendments to proposals will not be accepted after the submission deadline. DHSS reserves the right to request clarification and/or further technical information from any contractor submitting a proposal at any time. #### 5) Cost of Proposal Preparation All costs of proposal preparation will be borne by the bidder. #### 6) Investigation of Contractor's Qualifications The State of Delaware may make such investigation as it deems necessary to determine ability of potential contractors to furnish required services, and contractors shall furnish the State with data requested for this purpose. The State reserves the right to reject any offer if evidence submitted or investigation of such contractor fails to satisfy the State that the contractor is properly qualified to deliver services. Bidder shall list all contracts awarded to it or its predecessor firm(s) by the State of Delaware during the last three years, by State Department, Division, Contact Person (with address/phone number), period of performance and amount. The Evaluation/Selection Review Committee will consider these as additional references and may contact these sources. Information regarding bidder performance gathered from these sources may be included in the Committee's deliberations and may be factored into the final scoring of the bid. Failure to list any contract as required by this paragraph may be grounds for immediate rejection of the bid. #### 7) Certifications, Representations, Acknowledgments Using Appendix B, bidding contractors must certify that: - They are a regular dealer in the services being procured. - They have the ability to fulfill all requirements specified for development with this RFP. - They have independently determined their prices. - They are accurately representing their type of business and affiliations. - They have acknowledged any contingency fees paid to obtain award of this contract. - They have included in their quotation all costs necessary for or incidental to their total performance under the contract. - They will secure a Delaware Business License. - They will secure the appropriate type and amounts of insurance coverage required by the State. Proof of such coverage will be a requirement of the contract. #### 8) Ownership Rights The State will retain ownership rights to all materials including software, designs, drawings, specifications, notes, electronically or magnetically recorded material, and other work in whatever form, developed during the performance of this contract. A fundamental obligation herein imposed on the Contractor is the assignment by the Contractor to DHSS of all ownership rights in the completed project. This obligation on the part of the Contractor to assign all ownership rights is not subject to limitation in any respect, whether by characterization of any part of the deliverables as proprietary or by failure to claim for the cost thereof. The provisions of this article shall be incorporated into any subcontract. #### 9) Federal/State Access Rights Appropriate Federal and/or State representatives will have access to work in progress and to pertinent cost records of the contractor and its subcontractors at such intervals as any representative shall deem necessary. #### 10) Reserved Rights of the Department of Health & Social Services The Department reserves the right to: - Reject any and all proposals received in response to this RFP - Select for contract or for negotiations a proposal other than that with the lowest cost - Waive any irregularities or inconsistencies in proposals received - Negotiate as to any aspect of the proposal with any proposer and negotiate with more than one proposer at the same time - If negotiations fail to result in an agreement within two weeks, terminate negotiations and select the next most responsive proposer, prepare and release a new RFP, or take such other action as the Department may deem appropriate. #### 11) Standard for Subcontractors The contract with the prime contractor will bind subcontractors to the prime contractor by the terms, specifications and standards of this statement of work and any subsequent proposals and contracts. All such terms, specifications, and standards shall preserve and protect the rights of the State with respect to the services to be performed by the subcontractor, so that the subcontractor will not prejudice such rights. The use of subcontractors on this project must have the prior approval of the State. Nothing in the RFP shall create any contractual relation between any sub or co-contractor and the State. #### 12) Irrevocable License The State of Delaware reserves a royalty-free, exclusive, and irrevocable license to reproduce, publish, or otherwise use the copyright of any deliverables developed under the resulting contract. #### 13) Non-Discrimination The selected provider will be required to sign a contract containing a clause that prohibits the provider from discriminating against employees on the basis of their race, color, sex, religion, age and national origin. #### 14) Right to a Debriefing To request a debriefing on a bidder selection, the bidder must submit a letter requesting a debriefing to the Procurement Administrator, DHSS, within ten days of the announced selection. In the letter, the bidder must specifically state the reason(s) for the debriefing. Debriefing requests must be based on pertinent issues relating to the selection process. Debriefing requests based on specifications in the RFP will not be accepted. All debriefing requests will be evaluated in accordance with these conditions. Debriefing requests that meet these conditions will be reviewed and respectively answered by the Procurement Administrator and/or Debriefing Committee. #### 15) Hiring Provision Staff contracted to provide the services requested in this RFP are not precluded from seeking employment with the State of Delaware. The contractor firm selected as a result of this RFP shall not prohibit their employees or subcontractor staff from seeking employment with the State of Delaware. #### 16) Anti Lobbying The selected contractor must certify that no Federal funds will be used to lobby or influence a Federal officer or a Member of Congress and that the contractor will file required Federal lobbying reports. #### 17) Anti Kick-back The selected contractor will be expected to comply with other federal statutes including the Copeland "Anti-Kickback Act" (18 U.S.C.874), Section 306 of the Clean Air Act, Section 508 of the Clean Water Act, and the Debarment Act. #### 18) Delaware Contract Language Appendix C contains a copy of the standard Departmental contract, which will be used for the agreement between the State and the winning bidder. The State will not entertain any modifications to the language of the standard Departmental contract. By submitting a proposal to this RFP, the bidder agrees to be bound by the terms and conditions in that contract document. #### 19) Project Cost The Department reserves the right to award this project to a bidder other than the one with the lowest cost or to decide not to fund this project at all. Cost will be balanced against the score received by each bidder in the rating process. The State of Delaware reserves the right to reject, as technically unqualified, proposals that are unrealistically low if, in judgment of the Selection Committee, a lack of sufficient budgeted resources would jeopardize the successful completion of the project. #### 20) Public Record The Department will not divulge specific content of proposals to the extent that the contractor
identifies contents as privileged or confidential providing such information resides solely on the one set of CDs labeled as Confidential. Any information not so designated will be considered public information. #### 21) Minority/Women/Disadvantaged Business Certification Appendix K provides proposers who are certified M/W/D business enterprises to communicate such certification as part of their proposal. Further information, guidelines and forms for such certifications can be found at: http://gss.omb.delaware.gov/omwbe/index.shtml #### 22) Consultants and Legal Counsel The State of Delaware may retain consultants or legal counsel to assist in the review and evaluation of this RFP and the vendors' responses. Bidders shall not contact consultant or legal counsel on any matter related to the RFP. #### 23) Contact with State Employees Direct contact with State of Delaware employees other than the State of Delaware Designated Contact regarding this RFP is expressly prohibited without prior consent. Vendors directly contacting State of Delaware employees risk elimination of their proposal from further consideration. Exceptions exist only for organizations currently doing business in the State who require contact in the normal course of doing that business. #### 24) Organizations Ineligible to Bid Any individual, business, organization, corporation, consortium, partnership, joint venture, or any other entity including subcontractors currently debarred or suspended is ineligible to bid. Any entity ineligible to conduct business in the State of Delaware for any reason is ineligible to respond to the RFP. #### 25) Acknowledgement of Understanding of Terms By submitting a bid, each vendor shall be deemed to acknowledge that it has carefully read all sections of this RFP, including all forms, schedules and exhibits hereto, and has fully informed itself as to all existing conditions and limitations. #### 26) Proposal Opening The State of Delaware will receive proposals until the date and time shown in this RFP. Proposals will be opened only in the presence of the State of Delaware personnel. Any unopened proposals will be returned to Vendor. There will be no public opening of proposals but a public log will be kept of the names of all vendor organizations that submitted proposals. The contents of any proposal shall not be disclosed to competing vendors prior to contract award. #### 27) Non-Conforming Proposals Non-conforming proposals will not be considered. Non-conforming proposals are defined as those that do not meet the requirements of this RFP. The determination of whether an RFP requirement is substantive or a mere formality shall reside solely within the State of Delaware. #### 28) Realistic Proposals It is the expectation of the State of Delaware that vendors can fully satisfy the obligations of the proposal in the manner and timeframe defined within the proposal. Proposals must be realistic and must represent the best estimate of time, materials and other costs including the impact of inflation and any economic or other factors that are reasonably predictable. The State of Delaware shall bear no responsibility or increase obligation for a vendor's failure to accurately estimate the costs or resources required to meet the obligations defined in the proposal. #### 29) Proposal Expiration Date Prices quoted in the proposal shall remain fixed and binding on the bidder at least through ______. The State of Delaware reserves the right to ask for an extension of time if needed. #### 30) Exclusions The Proposal Evaluation Team reserves the right to refuse to consider any proposal from a vendor who: - Has been convicted for commission of a criminal offense as an incident to obtaining or attempting to obtain a public or private contract or subcontract, or in the performance of the contract or subcontract; - Has been convicted under State or Federal statutes of embezzlement, theft, forgery, bribery, falsification or destruction of records, receiving stolen property, or other offense indicating a lack of business integrity or business honesty that currently and seriously affects responsibility as a State contractor; - Has been convicted or has had a civil judgment entered for a violation under State or Federal antitrust statutes; - Has violated contract provisions such as: - Knowing failure without good cause to perform in accordance with the specifications or within the time limit provided in the contract; or - Failure to perform or unsatisfactory performance in accordance with terms of one or more contracts; - Has violated ethical standards set out in law or regulation; and - Any other cause listed in regulations of the State of Delaware determined to be serious and compelling as to affect responsibility as a State contractor, including suspension or debarment by another governmental entity for a cause listed in the regulations. # **Appendix** B. Certification and Statement of Compliance # DELAWARE HEALTH AND SOCIAL SERVICES REQUEST FOR PROPOSAL #### **CERTIFICATION SHEET** As the official representative for the bidder, I certify on behalf of the agency that: - a. They are a regular dealer in the services being procured. - b. They have the ability to fulfill all requirements specified for development within this RFP. - c. They have independently determined their prices. - d. They are accurately representing their type of business and affiliations. - e. They will secure a Delaware Business License. - f. They have acknowledged that no contingency fees have been paid to obtain award of this contract. - g. The Prices in this offer have been arrived at independently, without consultation, communication, or agreement, for the purpose of restricting competition, as to any matter relating to such prices with any other contractor or with any competitor; - h. Unless otherwise required by Law, the prices which have been quoted in this offer have not been knowingly disclosed by the contractor and prior to the award in the case of a negotiated procurement, directly or indirectly to any other contractor or to any competitor; and - i. No attempt has been made or will be made by the contractor in part to other persons or firm to submit or not to submit an offer for the purpose of restricting competition. - j. They have not employed or retained any company or person (other than a full-time bona fide employee working solely for the contractor) to solicit or secure this contract, and they have not paid or agreed to pay any company or person (other than a full-time bona fide employee working solely for the contractor) any fee, commission percentage or brokerage fee contingent upon or resulting from the award of this contract. - k. They (check one) operate ___an individual; ____a Partnership ___a non-profit (501 C-3) organization; ___a not-for-profit organization; or ____for Profit Corporation, incorporated under the laws of the State of ____. - I. The referenced bidder has neither directly or indirectly entered into any agreement, participated in any collusion or otherwise taken any action in restraint of free competitive bidding in connection with this bid submitted this date to Delaware Health and Social Services - m. The referenced bidder agrees that the signed delivery of this bid represents the bidder's acceptance of the terms and conditions of this invitation to bid including all specifications and special provisions. | ٦. | They (check one):are;are not owned or controlled by a parent company. If owned or controlled by a parent company, enter name and address of parent company: | |-----------|--| | | | | | | | Ē | iolations and Penalties: ach contract entered into by an agency for professional services shall contain a | | | ohibition against contingency fees as follows: The firm offering professional services swears that it has not employed or retained any company or person working primarily for the firm offering professional services, to solicit or secure this agreement by improperly influencing the agency or any of its employees in the professional service procurement process. | | 2. | The firm offering the professional services has not paid or agreed to pay any person, company, corporation, individual or firm other than a bona fide employee working primarily for the firm offering professional services, any fee, commission, percentage, gift, or any other consideration contingent upon or resulting from the award or making of this agreement; and | | 3. | For the violation of this provision, the agency shall have the right to terminate the agreement without liability and at its discretion, to deduct from the contract price, or otherwise recover the full amount of such fee, commission, percentage, gift or consideration. | | <u>Th</u> | e following conditions are understood and agreed to: | | а. | No charges, other than those specified in the cost proposal, are to be levied upon the State as a result of a contract. | | Э. | The State will have exclusive ownership of all products of this contract unless mutually agreed to in writing at the time a binding contract is executed. | | _ | 0: 1 0.79 (00:15 | | Da | te Signature & Title of Official Representative | Type Name of Official Representative ### PROCUREMENT #### STATEMENT OF COMPLIANCE | As the official representative for the contractor, I Certify that on behalf of the agency that (Company name) will comply with all Federal and State of Delaware laws, rules, and regulations, pertaining to equal employment opportunity and affirmative action laws. In addition, compliance will be assured in regard to Federal and State of Delaware
laws and Regulations relating to confidentiality and individual and family privacy in the collection and reporting of data. | |--| | Authorized Signature: | | Title: | | Date: | # **Appendix** ### C. Standard Departmental Contract (DHSS Standard Contract Boilerplate Approved: 04/15/2014) ### CONTRACT #### A) Introduction | 1. | This contract is entered into between the Social Services (the Department), and Contractor). | • | | |----|---|---|---------| | 2. | The Contract shall commence onunless specifically extended by an am Contract Time is of the essence | |
I € | #### B) Administrative Requirements - 1. Contractor recognizes that it is operating as an independent Contractor and that it is liable for any and all losses, penalties, damages, expenses, attorney's fees, judgments, and/or settlements incurred by reason of injury to or death of any and all persons, or injury to any and all property, of any nature, arising out of the Contractor's negligent performance under this Contract, and particularly without limiting the foregoing, caused by, resulting from, or arising out of any act of omission on the part of the Contractor in their negligent performance under this Contract. - 2. The Contractor shall maintain such insurance as will protect against claims under Worker's Compensation Act and from any other claims for damages for personal injury, including death, which may arise from operations under this Contract. The Contractor is an independent contractor and is not an employee of the State. - 3. During the term of this Contract, the Contractor shall, at its own expense, carry insurance with minimum coverage limits as follows: | and | a) Comprehensive General Liability | \$1,000,000 | |-----|------------------------------------|-------------------------| | and | b) Medical/Professional Liability | \$1,000,000/\$3,000,000 | | or | c) Misc. Errors and Omissions | \$1,000,000/\$3,000,000 | | or | d) Product Liability | \$1,000,000/\$3,000,000 | All contractors must carry (a) and at least one of (b), (c), or (d), depending on the type of service or product being delivered. If the contractual service requires the transportation of Departmental clients or staff, the contractor shall, in addition to the above coverage, secure at its own expense the following coverage: e) Automotive Liability (Bodily Injury) \$100,000/\$300,000 f) Automotive Property Damage (to others) \$25,000 Contractor shall be responsible for providing liability insurance for its personnel. - 4. The policies required under Paragraph B3 must be written to include Comprehensive General Liability coverage, including Bodily Injury and Property damage insurance to protect against claims arising from the performance of the Contractor and the contractor's subcontractors under this Contract and Medical/Professional Liability coverage when applicable. - 5. The Contractor shall provide a Certificate of Insurance as proof that the Contractor has the required insurance. The certificate shall identify the Department and the Division as the "Certificate Holder" and shall be valid for the contract's period of performance as detailed in Paragraph A 2. - 6. Contractor shall indemnify and hold harmless the State, its agents and employees, from any and all liability, suits, actions or claims, together with all reasonable costs and expenses (including attorneys' fees) directly arising out of: - a. The negligence or other wrongful conduct of the Contractor, its agents or employees, or - b. Contractor's breach of any material provision of this Agreement not cured after due notice and opportunity to cure, provided that - i. Contractor shall have been notified promptly in writing by Delaware of any notice of such claim; and - ii. Contractor shall have the sole control of the defense of any action on such claim and all negotiations for its settlement or compromise. If Delaware promptly notifies Contractor in writing of a third party claim against Delaware that any Deliverable infringes a copyright or a trade secret of any third party, Contractor will defend such claim at its expense and will pay any costs or damages that may be finally awarded against Delaware. Contractor will not indemnify Delaware, however, if the claim of infringement is caused by: - a. Delaware's misuse or modification of the Deliverable; - b. Delaware's failure to use corrections or enhancements made available by Contractor; - c. Delaware's use of the Deliverable in combination with any product or information not owned or developed by Contractor; - d. Delaware's distribution, marketing or use for the benefit of third parties of the Deliverable or - e. Information, direction, specification, or materials provided by Client or any third party. If any Deliverable is, or in Contractor's opinion is likely to be, held to be infringing, Contractor shall at its expense and option either - i. Procure the right for Delaware to continue using it, - ii. Replace it with a non-infringing equivalent, - iii. Modify it to make it non-infringing. - 7. The Contractor acknowledges and accepts full responsibility for securing and maintaining all licenses and permits, including the Delaware business license, as applicable and required by law, to engage in business and provide the goods and/or services to be acquired under the terms of this Contract. The Contractor acknowledges and is aware that Delaware law provides for significant penalties associated with the conduct of business without the appropriate license. - 8. The Contractor agrees to comply with all State and Federal licensing standards and all other applicable standards as required to provide service(s) under this Contract, to assure the quality of services provided under this Contract. The Contractor shall immediately notify the Department in writing of any change in the status of any accreditations, licenses, or certifications in any jurisdiction in which they provide Service(s) or conduct business. If this change in status regards the fact that its accreditation, licensure, or certification is suspended, revoked, or otherwise impaired in any jurisdiction, the Contractor understands that such action may be grounds for termination of the Contract. If a contractor is under the regulation of any Department entity and has been assessed Civil Money Penalties (CMPs), or a court has entered a civil judgment against a Contractor or vendor in a case in which DHSS or its agencies was a party, the Contractor or vendor is excluded from other DHSS contractual opportunities or is at risk of contract termination in whole, or in part, until penalties are paid in full or the entity is participating in a corrective action plan approved by the Department. A corrective action plan must be submitted in writing and must respond to findings of non-compliance with Federal, State, and Department requirements. Corrective action plans must include timeframes for correcting deficiencies and must be approved, in writing, by the Department. The Contractor will be afforded a thirty (30) day period to cure non-compliance with Section 8(a). If, in the sole judgment of the Department, the Contractor has not made satisfactory progress in curing the infraction(s) within the aforementioned thirty (30) days, then the Department may immediately terminate any and/or all active contracts. 9. Contractor, including its parent company and its subsidiaries, and any subcontractor, including its parent company and subsidiaries, agree to comply with all terms, requirements and provisions of the Civil Rights Act of 1964, the Rehabilitation Act of 1973 and any other federal, state, or local, law, statute, regulation or applicable policy along with all amendments and revision of these laws, in the performance of this Contract and will not discriminate against any applicant or employee or service recipient because of race, creed, religion, age, sex, color, national or ethnic origin, disability, status as a person in a marriage versus a person in a civil union, veteran's status or any unlawful discriminatory basis or criteria. Contractor agrees to honor the conflict of interest provisions of the Delaware Code of Ethics, 29 *Del. C.* Ch. 58. - 10. Contractor has or will retain such employees, as it may need to perform the services required by this Agreement. Such employees shall not be employed by Delaware or any other political subdivision of Delaware. - 11. Contractor will not use Delaware's name, either express or implied, in any of its advertising or sales materials without Delaware's express written consent. - 12. Contractor warrants that its services will be performed in a good and workmanlike manner. Contractor agrees to re-perform any work not in compliance with this warranty brought to its attention within a reasonable time after that work is performed. Third-party products within the scope of this Agreement are warranted solely under the terms and conditions of the licenses or other agreements by which such products are governed. With respect to all third-party products and services purchased by Contractor for Delaware in connection with the provision of the Services, Contractor shall pass through or assign to Delaware the rights Contractor obtains from the manufacturers and/or vendors of such products and services (including warranty and indemnification rights), all to the extent that such rights are assignable. 13. This Contract may be
terminated in whole or in part by the Department upon five (5) calendar days written notice for cause or documented unsatisfactory performance, provided that, in its sole discretion, the Department may impose sanctions in lieu of termination as set forth in Appendix A attached to and incorporated into this Contract. This Contract may be terminated in whole or in part by either party in the event of substantial failure of the other party to fulfill its obligations under this Contract through no fault of the terminating party; but only after the other party is given: - a. Not less than 30 calendar days written notice of intent to terminate; and - b. An opportunity for consultation with the terminating party prior to termination. This Contract may be terminated in whole or in part by the Department for its convenience, but only after Contractor is given: a. Not less than 30 calendar days written notice of intent to terminate; and b. An opportunity for consultation with The Department prior to termination. If termination for default is effected by the Department, the Department will pay Contractor that portion of the compensation which has been earned as of the effective date of termination but: - a. No amount shall be allowed for anticipated profit on performed or unperformed services or other work, and b. Any payment due to Contractor at the time of termination may be adjusted to the extent of any additional costs occasioned to the Department by reason of Contractor's default. - b. Upon termination for default, the Department may take over the work and prosecute the same to completion by agreement with another party or otherwise. In the event Contractor shall cease conducting business, the Department shall have the right to make an unsolicited offer of employment to any employees of Contractor assigned to the performance of the Contract, notwithstanding any provisions in this document to the contrary. If after termination for failure of Contractor to fulfill contractual obligations it is determined that Contractor has not so failed, the termination shall be deemed to have been effected for the convenience of the Department. The rights and remedies of the Department and Contractor provided in this section are in addition to any other rights and remedies provided by law or under this Contract. In the event of termination, all finished or unfinished documents, data, studies, surveys, drawings, models, maps, photographs, and reports or other material prepared by Contractor under this contract shall, at the option of the Department, become the property of the Department. In the event of termination, the Contractor, upon receiving the termination notice, shall immediately cease work and refrain from purchasing contract related items unless otherwise instructed by the Department. The Contractor shall be entitled to receive reasonable compensation as determined by the Department in its sole discretion for any satisfactory work completed on such documents and other materials that are usable to the Department. Whether such work is satisfactory and usable is determined by the Department in its sole discretion. Should the Contractor cease conducting business, become insolvent, make a general assignment for the benefit of creditors, suffer or permit the appointment of a receiver for its business or assets, or shall avail itself of, or become subject to any proceeding under the Federal Bankruptcy Act or any other statute of any state relating to insolvency or protection of the rights of creditors, then at the option of the Department, this Contract shall terminate and be of no further force and effect. Contractor shall notify the Department immediately of such events. 14. The Department may suspend performance by Contractor under this Contract for such period of time as the Department, at its sole discretion, may prescribe by providing written notice to Contractor at least 30 working days prior to the date on which the Department wishes to suspend. Upon such suspension, the Department shall pay Contractor its compensation, based on the percentage of the project completed and earned until the effective date of suspension, less all previous payments. Contractor shall not perform further work under this Contract after the effective date of suspension until receipt of written notice from the Department to resume performance. In the event the Department suspends performance by Contractor for any cause other than the error or omission of the Contractor, for an aggregate period in excess of 30 days, Contractor shall be entitled to an equitable adjustment of the compensation payable to Contractor under this Contract to reimburse for additional costs occasioned as a result of such suspension of performance by the Department based on appropriated funds and approval by the Department. Any notice required or permitted under this Contract shall be effective upon receipt and may be hand delivered with receipt requested or by registered or certified mail with return receipt requested to the addresses listed below. Either Party may change its address for notices and official formal correspondence upon five (5) days written notice to the other. To the Department at: To the Contractor at: 15. In the event of amendments to current Federal or State laws which nullify any term(s) or provision(s) of this Contract, the remainder of the Contract will remain unaffected. If any term or provision of this Contract is found by a court of competent jurisdiction to be invalid, illegal or otherwise unenforceable, the same shall not affect the other terms or provisions hereof or the whole of this Contract, but such term or provision shall be deemed modified to the extent necessary in the court's opinion to render such term or provision enforceable, and the rights and obligations of the parties shall be construed and enforced accordingly, preserving to the fullest permissible extent the intent and agreements of the parties herein set forth. 16. This Contract shall not be altered, changed, modified, or amended except by written consent of all Parties to the Contract. 17. The Contractor shall not enter into any subcontract for any portion of the services covered by this Contract without obtaining prior written approval of the Department. Approval by Delaware of Contractor's request to subcontract or acceptance of or payment for subcontracted work by Delaware shall not in any way relieve Contractor of responsibility for the professional and technical accuracy and adequacy of the work. All subcontractors shall adhere to all applicable provisions of this Agreement. Any such subcontract shall be subject to all the conditions and provisions of this Contract. The approval requirements of this paragraph do not extend to the purchase of articles, supplies, equipment, rentals, leases and other day-to-day operational expenses in support of staff or facilities providing the services covered by this Contract. 18. This entire Contract between the Contractor and the Department is composed of these several pages and the attached: Appendix A– Divisional Requirements Appendix B –Contract Budget Appendix C- Service Description (Scope of Services) DHSS Request for Proposal (RFP) # HSS-14-051 Vendor's Proposal in response to RFP # HSS-14-051 This contract and its Appendices shall constitute the entire agreement between The Department and Contractor with respect to the subject matter of this Contract and shall not be modified or changed without the express written consent of the parties. The provisions of this contract supersede all prior oral and written quotations, communications, agreements, and understandings of the parties with respect to the subject matter of this Contract. Should a conflict arise in the language found among the above-named documents, the documents shall govern in the following order: - 1) This DHSS Contract - 2) DHSS Request for Proposal (RFP)# HSS-14-051 - 3) Vendor's Proposal in response to RFP # HSS-14-051 - 4) Appendix A- Divisional Requirements If the scope of any provision of this Contract is too broad in any respect whatsoever to permit enforcement to its full extent, then such provision shall be enforced to the maximum extent permitted by law, and the parties hereto consent and agree that such scope may be judicially modified accordingly and that the whole of such provisions of the Contract shall not thereby fail, but the scope of such provision shall be curtailed only to the extent necessary to conform to the law. Contractor may not order any product requiring a purchase order prior to The Department's issuance of such order. Each Appendix, except as its terms otherwise expressly provide, shall be a complete statement of its subject matter and shall supplement and modify the terms and conditions of this Contract for the purposes of that engagement only. No other agreements, representations, - warranties or other matters, whether oral or written, shall be deemed to bind the parties hereto with respect to the subject matter hereof. - 19. This Contract shall be governed by and construed in accordance with the laws of the State of Delaware, except where Federal Law has precedence. Contractor consents to jurisdiction and venue in the State of Delaware. - Except as may be otherwise provided in this contract, all claims, counterclaims, disputes and other matters in question between the Department and Contractor arising out of or relating to this Contract or the breach thereof will be decided by arbitration if the parties hereto mutually agree, or in a court of competent jurisdiction within the State of Delaware. - 20. In the event Contractor is successful in an action under the antitrust laws of the United States and/or the State of Delaware against a vendor, supplier, subcontractor, or other party who provides particular goods or services to the Contractor that impact the budget for this Contract, Contractor agrees to reimburse the State of Delaware,
Department of Health and Social Services for the pro-rata portion of the damages awarded that are attributable to the goods or services used by the Contractor to fulfill the requirements of this Contract. In the event Contractor refuses or neglects after reasonable written notice by the Department to bring such antitrust action, Contractor shall be deemed to have assigned such action to the Department. - 21. Contractor covenants that it presently has no interest and shall not acquire any interests, direct or indirect, that would conflict in any manner or degree with the performance of this Contract. Contractor further covenants that in the performance of this contract, it shall not employ any person having such interest. - 22. Contractor covenants that it has not employed or retained any company or person who is working primarily for the Contractor, to solicit or secure this Contract, by improperly influencing the Department or any of its employees in any professional procurement process; and, the Contractor has not paid or agreed to pay any person, company, corporation, individual or firm, other than a bona fide employee working primarily for the Contractor, any fee, commission, percentage, gift or any other consideration contingent upon or resulting from the award or making of this agreement. For the violation of this provision, the Department shall have the right to terminate the Contract without liability and, at its discretion, to deduct from the contract price, or otherwise recover, the full amount of such fee, commission, percentage, gift, or consideration. - 23. The Department shall have the unrestricted authority to publish, disclose, distribute and otherwise use, in whole or in part, any reports, data, or other materials prepared under this Contract. Contractor shall have no right to copyright any material produced in whole or in part under this Contract. Upon the request of the Department, the Contractor shall execute additional documents as are required to assure the transfer of such copyrights to the Department. Contractor retains all title and interest to the data it furnished and/or generated pursuant to this Agreement. Retention of such title and interest does not conflict with Delaware's rights to the materials, information, and documents developed in performing the project. Upon final payment, Delaware shall have a perpetual, nontransferable, non-exclusive paid-up right and license to use, copy, modify, and prepare derivative works of all materials in which Contractor retains title, whether individually by Contractor or jointly with Delaware. Any and all source code developed in connection with the services provided will be provided to Delaware, and the aforementioned right and license shall apply to source code. The parties will cooperate with each other and execute such other documents as may be reasonably deemed necessary to achieve the objectives of this Section. If the use of any services or deliverables is prohibited by court action based on a U.S. patent or copyright infringement claim, Contractor shall, at its own expense, buy for the Department the right to continue using the services or deliverables or modify or replace the product with no material loss in use, at the option of the Department. - 24. Contractor agrees that no information obtained pursuant to this Contract may be released in any form except in compliance with applicable laws and policies on the confidentiality of information and except as necessary for the proper discharge of the Contractor's obligations under this Contract. - 25. Waiver of any default shall not be deemed to be a waiver of any subsequent default. Waiver or breach of any provision of this Contract shall not be deemed to be a waiver of any other or subsequent breach and shall not be construed to be a modification of the terms of the Contract unless stated to be such in writing, signed by authorized representatives of all parties and attached to the original Contract. - 26. If the amount of this contract listed in Paragraph C2 is over \$25,000, the Contractor, by their signature in Section E, is representing that the Firm and/or its Principals, along with its subcontractors and assignees under this Contract, are not currently subject to either suspension or debarment from Procurement and Non-Procurement activities by the Federal Government. #### C) Financial Requirements - 1. The rights and obligations of each Party to this Contract are not effective and no Party is bound by the terms of this contract unless, and until, a validly executed Purchase Order is approved by the Secretary of Finance and received by Contractor, if required by the State of Delaware Budget and Accounting Manual, and all policies and procedures of the Department of Finance have been met. The obligations of the Department under this Contract are expressly limited to the amount of any approved Purchase Order. The State will not be liable for expenditures made or services delivered prior to Contractor's receipt of the Purchase Order. - Total payments under this Contract shall not exceed \$ _____ in accordance with the budget presented in Appendix C. Payment will be made upon receipt of an itemized invoice from the Contractor in accordance with the payment schedule, if any. The contractor or vendor must accept full payment by procurement (credit) card and or conventional check and/or other electronic means at the State's option, without imposing any additional fees, costs, or conditions. Contractor is responsible for costs incurred in excess of the total cost of this Contract and the Department is not responsible for such costs. Contractor shall submit monthly invoices to Delaware in sufficient detail to support the services provided during the previous month. Delaware agrees to pay those invoices within thirty (30) days of receipt. In the event Delaware disputes a portion of an invoice, Delaware agrees to pay the undisputed portion of the invoice within thirty (30) days of receipt and to provide Contractor a detailed statement of Delaware's position on the disputed portion of the invoice within thirty (30) days of receipt. 3. Validity and enforcement of this Contract is subject to appropriations by the General Assembly of the specific funds necessary for contract performance. Should such funds not be so appropriated the Department may immediately terminate this Contract, and absent such action this Contract shall be terminated as to any obligation of the State requiring the expenditure of money for which no specific appropriation is available, at the end of the last fiscal year for which no appropriation is available or upon the exhaustion of funds. Notwithstanding any other provisions of this Contract, this Contract shall terminate and the Department's obligations under it shall be extinguished at the end of the fiscal year in which the state of Delaware fails to appropriate monies for the ensuing fiscal year sufficient for the payment of all amounts, which will then become due. - 4. Delaware is a sovereign entity, and shall not be liable for the payment of federal, state and local sales, use and excise taxes, including any interest and penalties from any related deficiency, which may become due and payable as a consequence of this Agreement. - 5. The Contractor is solely responsible for the payment of all amounts due to all subcontractors and suppliers of goods, materials, or services, which may have been acquired by or provided to the Contractor in the performance of this contract. The Department is not responsible for the payment of such subcontractors or suppliers. Unless provided otherwise in an Appendix, all expenses incurred in the performance of the services are to be paid by Contractor. If an Appendix specifically provides for expense reimbursement, Contractor shall be reimbursed only for reasonable expenses incurred by Contractor in the performance of the services, including, but not necessarily limited to, travel and lodging expenses, communications charges, and computer time and supplies. The Contractor shall not assign the Contract or any portion thereof without prior written approval of the Department and subject to such conditions and revisions as the Department may deem necessary. No such approval by the Department of any assignment shall be deemed to provide for the incurrence of any obligations of the Department in addition to the total agreed upon price of the Contract. - 7. Contractor shall maintain books, records, documents and other evidence directly pertinent to performance under this Contract in accordance with generally accepted accounting principles and practices. Contractor shall also maintain the financial information and data used by Contractor in the preparation of support of its bid or proposal. Contractor shall retain this information for a period of five (5) years from the date services were rendered by the Contractor. Records involving matters in litigation shall be retained for one (1) year following the termination of such litigation. The Department shall have access to such books, records, documents, and other evidence for the purpose of inspection, auditing, and copying during normal business hours of the Contractor after giving reasonable notice. Contractor will provide facilities for such access and inspection. - 8. The Contractor agrees that any submission by or on behalf of the Contractor of any claim for payment by the Department shall constitute certification by the Contractor that the services or items for which payment is claimed were actually rendered by the Contractor or its agents, and that all information submitted in support of the claims is true, accurate, and complete. All invoices, reports, documents provided in response to an audit, and any documentation provided to the Department pursuant to any contractual obligation as set forth herein ,including any chart or compilation of data, report, or other document produced by the
Contractor for presentment to the Department shall contain, in a prominently displayed location, the following written certification: "I hereby certify that the information reported herein is true, accurate, and complete. I understand that these reports are made in support of claims for government funds." Any certification related to information and documents produced to the Department shall be certified only by the Contractor's Contract Manager - 9. The cost of any Contract audit disallowances resulting from the examination of the Contractor's financial records will be borne by the Contractor. Reimbursement to the Department for disallowances shall be drawn from the Contractor's own resources and not charged to Contract costs or cost pools indirectly charging Contract costs. - 10. When the Department desires any addition or deletion to the deliverables or a change in the services to be provided under this Contract, it shall so notify the Contractor. The Department will develop a Contract Amendment authorizing said change. The Amendment shall state whether the change shall cause an alteration in the price or time required by the Contractor for any aspect of its performance under the Contract. Pricing of changes shall be consistent with those prices or costs established within this Contract. Such amendment shall not be effective until executed by all Parties. #### D) Miscellaneous Requirements - 2. If applicable, the Contractor agrees to adhere to the requirements of DHSS Policy Memorandum # 46, (PM #46, effective 3/11/05), and divisional procedures regarding the reporting and investigation of suspected abuse, neglect, mistreatment, misappropriation of property and significant injury of residents/clients receiving services, including providing testimony at any administrative proceedings arising from such investigations. The policy and procedures are included as Appendix _____ to this Contract. It is understood that adherence to this policy includes the development of appropriate procedures to implement the policy and ensuring staff receive appropriate training on the policy requirements. The Contractor's procedures must include the position(s) responsible for the PM46 process in the provider agency. The Contractor must maintain documentation of staff training on PM46. - When required by Law, Contractor shall conduct child abuse and adult abuse registry checks and obtain service letters in accordance with 19 <u>Del. Code</u> Section 708; and 11 <u>Del. Code</u>, Sections 8563 and 8564. Contractor shall not employ individuals with adverse registry findings in the performance of this contract. - 4. If applicable, the Contractor agrees to adhere to the requirements of DHSS Policy Memorandum # 40 (PM #40, effective 3/10/2008), and divisional procedures regarding conducting criminal background checks and handling adverse findings of the criminal background checks. This policy and procedure are included as Appendix _____ to this Contract. It is understood that adherence to this policy includes the development of appropriate procedures to implement the policy and ensuring staff receive appropriate training on the policy requirements. The Contractor's procedures must include the title of the position(s) responsible for the PM40 process in the contractor's agency. - 5. If applicable, the Contractor agrees to adhere to the requirements of DHSS Policy Memorandum # 36 (PM #36, effective 9/24/2008), and divisional procedures regarding minimal requirements of contractors who are engaging in a contractual agreement to develop community based residential arrangements for those individuals served by Divisions within DHSS. This policy and procedure are included as Appendix _____ to this Contract. It is understood that adherence to this policy includes individuals/entities that enter into a contractual arrangement (contractors) with the DHSS/Division to develop a community based residential home(s) and apartment(s). Contractors shall be responsible for their subcontractors' adherence with this policy and related protocol(s) established by the applicable Division. - 6. All Department campuses are tobacco-free. Contractors, their employees, and sub-contractors are prohibited from using any tobacco products while on Department property. This prohibition extends to personal vehicles parked in Department parking lots. ### E) Authorized Signatures: IN WITNESS THEREOF, the Parties hereto have caused this Contract to be duly executed as of the date and year first above written. | For the Contractor: | For the Department: | | | |---------------------|-------------------------------|--|--| | Name | Rita M. Landgraf
Secretary | | | | Title | Date | | | | Date | For the Division: | | | | | Director | | | | | Date | | | D. Divisional Requirements # APPENDIX D DIVISIONAL REQUIREMENTS #### Sanctions - 1) In the event that Contractor fails to complete the project or any phase thereof within the time specified in the Contract, or with such additional time as may be granted in writing by Delaware, or fails to prosecute the work, or any separable part thereof, with such diligence as will insure its completion within the time specified in this Agreement or any extensions thereof, Delaware may suspend the scheduled payments. - 2) The Division reserves the right to reduce the number of people a Contractor currently serves, restrict the number of referrals a Contractor may receive, or rescind authorization to operate one or more service sites (e.g., neighborhood home, apartment) or any combination of such measures as sanctions for documented unsatisfactory contract performance as determined by the Division. The Division may impose such sanctions for a period of between 30 to 365 days, with the right to renew the sanctions at the Division's sole discretion. ### **Vendor Responsibilities** - 1) Contractor shall be responsible for the professional quality, technical accuracy, timely completion, and coordination of all services furnished by Contractor, its subcontractors, and its and their principals, officers, employees and agents under this Agreement. In performing the specified services, Contractor shall follow practices consistent with generally accepted professional and technical standards. Contractor shall be responsible for ensuring that all services, products and deliverables furnished pursuant to this Agreement comply with the applicable standards promulgated by the Department of Technology and Information ("DTI") published at http://dti.delaware.gov/, and as modified from time to time by DTI during the term of this Agreement. If any service, product or deliverable furnished pursuant to this Agreement does not conform to DTI standards, Contractor shall, at its expense and option either (1) replace it with a conforming equivalent or (2) modify it to conform to DTI standards. Contractor shall be and remain liable in accordance with the terms of this Agreement and applicable law for all damages to Delaware caused by Contractor's failure to ensure compliance with DTI standards. - a. It shall be the duty of the Contractor to assure that all products of its effort are technically sound and in conformance with all pertinent Federal, State and Local statutes, codes, ordinances, resolutions and other regulations. Contractor will not produce a work product that violates or infringes on any copyright or patent rights. Contractor shall, without additional compensation, correct or revise any errors or omissions in its work products. - b. Permitted or required approval by Delaware of any products or services furnished by Contractor shall not in any way relieve Contractor of responsibility for the professional and technical accuracy and adequacy of its work. Delaware's review, approval, acceptance, or payment for any of Contractor's services herein shall not be construed to operate as a waiver of any rights under this Agreement or of any cause of action arising out of the performance of this Agreement, and Contractor shall be and remain liable in accordance with the terms of this Agreement and applicable law for all damages to Delaware caused by Contractor's performance or failure to perform under this Agreement. - c. Contractor shall appoint a Project Manager who will manage the performance of services. All of the services specified by this Agreement shall be performed by the Project Manager, or by Contractor's associates and employees under the personal supervision of the Project Manager. The positions anticipated include: Project Name: Team Title: % of Project Involvement: Designation of persons for each position is subject to review and approval by Delaware. Should the staff need to be diverted off the project for what are now unforeseeable circumstances, Contractor will notify Delaware immediately and work out a transition plan that is acceptable to both parties, as well as agree to an acceptable replacement plan to fill or complete the work assigned to this project staff position. Replacement staff persons are subject to review and approval by Delaware. If Contractor fails to make a required replacement within 30 days, Delaware may terminate this Agreement for default. Upon receipt of written notice from Delaware that an employee of Contractor is unsuitable to Delaware for good cause, Contractor shall remove such employee from the performance of services and substitute in his/her place a suitable employee. ### E. Website Links Information Technology Publications http://www.dhss.delaware.gov/dhss/DMS/itpubs.html See section entitled "Supportive Documentation for Bidding on Proposals" F. Key Position Resume project ### **Key Position Resume** | Name: | Proposed Project Position: | | | | |---|--|--|--|--| | Number of
years experience in the proposed position: | | | | | | Number of years experience i | n this field of work: | | | | | Detail Training/Education (Repeat the format below for a | as many degrees/certificates as are relevant to this | | | | | proposal. Dates between train | | | | | | Degree/Certificate | Dates of Training/Education | Detail Experience (Repeat the format below for a proposal. Dates between jobs | as many jobs/projects as are relevant to this s/projects may overlap.) | | | | | Job/Project: | Position: | | | | | From Date: | To Date: | | | | | | erson performed in this job/project. Detail any state cts and specify the role of the person on each | | | | G. Project Cost Forms ### F1. Project Costs by Deliverables & Milestones # Project Accounting System for Delaware Industries for the Blind Deliverable & Milestone Cost Schedule | | | Ocitic | 4.4 | | | | | |-------|---|---------------------|--------------|-------------|-------------------|-----------------------|-------------| | | | Deliverable | | | Vendor
Invoice | Projected
Approval | Actual Date | | Phase | Project Deliverables & Milestones | Cost | Phase Cost | Holdback | Amount | Date | Approved | | | Deliverable 1: Detailed Project Plan | \$13,024.54 | | | | | | | | Deliverable 2: Deliverable Document Templates | \$10,656.44 | | | | | | | 1 | State Approval of Phase 1 (M1) | | \$23,680.98 | \$2,368.10 | \$21,312.88 | Feb 28 2007 | | | | Deliverable 3: Functional Requirements Document | \$71,042.97 | | | | | | | | Deliverable 4: Design Specifications Document | \$23,827.99 | | | | | | | 2 | State Approval of Phase 2 (M2) | | \$94,870.96 | \$9,487.10 | \$85,383.86 | Aug 17 2007 | | | | Deliverable 5: | \$118,404.94 | | | | | | | 3 | State Approval of Phase 3 (M3) | | \$118,404.94 | \$11,840.49 | \$106,564.45 | Sep 10 2007 | | | | Deliverable 6: Acceptance in Production of All
Delivered Modules | | | | | | | | | Deliverable 7: Ninety (90) Day Warranty Period | | | | | | | | | State Approval of Phase 4 and Entire Project, Inclu | ding | N/A | N/A | \$23,695.69 | Dec 24 2007 | | | 4 | Holdback From Prior Phases (M4) | | | | | | | | | Total | Project Cost | \$236,956.88 | N/A | \$236,956.88 | | | | | Total Hosting Cost Thru Warranty Phase (| if applicable) | N/A | N/A | | | | | | | Total Cost | \$236,956.88 | N/A | \$236,956.88 | | | The Total Cost shown in Schedule F1 <u>must</u> include <u>all costs</u> (except out year costs) that the selected vendor will be paid by DHSS. If specialized hardware or software will be provided by the vendor, it must be included as a deliverable in the above schedule. Deliverable costs will sum to the Total Project Cost above. The Total Cost figure constitutes the firm fixed price of the contract. Deliverables and milestones in the project cost schedule above will be identified in the Detailed Project Plan deliverable along with the project date of State approval. The modules listed above are those described in the RFP. If a vendor's proposed solution provides the same functionality as described in the RFP, but organizes this functionality in a different combination of modules, the vendor should show its own organization of modules in the above schedule and in Schedules F3 and F4. Vendors must complete the **Projected Date** column for each milestone and the dates must correspond to the dates provided in the Microsoft Project plan. Milestone Cost Breakdown Make sure that the number of milestone payments listed here match the cost schedule - M1 = Total Cost for Phase 1 deliverables 10% holdback - M2 = Total Cost for Phase 2 deliverables 10% holdback - M3 = Total Cost for Phase 3 deliverables 10% holdback - M4 = M1 + M2 + M3 holdbacks The final milestone cost must be the sum of each of the prior milestone holdbacks Costs for each task/deliverable listed must be specified along with the total cost of all tasks/deliverables in each specified phase. Please check all figures for accuracy. Contractor may invoice for milestone payments upon formal approval by the Division and IRM. ### F2. Schedule of Rates for Project Staff Vendor is to list the fully loaded hourly rate for each person bid. These rates will be binding and will be used to estimate costs in the event of a change in project scope. A fully loaded hourly rate is an hourly rate that encompasses all costs to the vendor for providing additional services to the state as necessitated by for additional tasks not covered under the scope of this contract. Costs included in this rate would be salary, overhead, lodging, travel, supplies, incidentals, etc. This rate would be used to apply against the hours estimated for each additional task proposed such that Task Hours * Rate = Task Cost. | Job Title | Name | Fully Loaded
Hourly Rate | |-----------|------|-----------------------------| ### F3 Software Licensing Schedule | Module Name | Number
of
Licenses | Percent
Customization | |----------------|--------------------------|--------------------------| | Deliverable 3: | | | | Deliverable 4: | | | | Deliverable 5: | | | ### F4 Out year Software Support, ASP and Maintenance Cost Schedule Out year support costs are to be listed in the following schedules for each module. Support, ASP and maintenance costs are capped at a 2% inflation rate per year. Out year support and maintenance costs will be taken into effect in determining the Appropriateness of Solution Score. Year 1 is defined as the first 12 months after the expiration of the 90 day warranty period. ### **Support Costs** | Module Name | Year 1 | Year 2 | Year 3 | Year 4 | Year 5 | |----------------|--------|--------|--------|--------|--------| | Deliverable 3: | | | | | | | Deliverable 4: | | | | | | | Deliverable 5: | | | | | | | Total | | | | | | ### **ASP Costs (if applicable)** | Module Name | Year 1 | Year 2 | Year 3 | Year 4 | Year 5 | |----------------|--------|--------|--------|--------|--------| | Deliverable 3: | | | | | | | Deliverable 4: | | | | | | | Deliverable 5: | | | | | | | Total | | | | | | #### **Maintenance Costs** | Estimate of the number of hours required to apply the DHSS | |---| | customization features to new releases: | | Single fully loaded hourly rate which will apply to this work, as | | well as to future customization during the first year: | ### F5. State Purchased Third Party Software Schedule List all third party software that the State is responsible for purchasing for use after implementation. This includes State developer licenses as well as user licenses. The State is not responsible for purchasing vendor developer licenses. Only new software or additional licenses for existing software being proposed for this project will be listed here. If the proposed software solution comprises multiple separately-costed modules, please list them separately in the following Schedule. | Software Description/Name | Required
Version | Number of Licenses | |---------------------------|---------------------|--------------------| The State will purchase the above items from a third party, not the selected vendor. The cost should not be included in Schedule F1 and will not impact the cost cap. ### F6. State Purchased Hardware Schedule This is a hardware summary cost schedule. Only new hardware or upgrades to existing hardware being proposed for this project will be listed here. | Hardware Description/Name | Quantity | |---------------------------|----------| Total Estimated State Purchased Hardware Cost | | |---|--| |---|--| The State will purchase the above items from a third party, not the selected vendor. The cost should not be included in Schedule F1 **and will not impact the cost cap**. H. Mandatory Submission Requirements Checklist ### **Mandatory Submission Requirements Checklist** | Mandatory Submission Requirement | RFP
Section | Compliance
Y or N | |---|-----------------------|----------------------| | The bid is submitted no later than the closing date and time | 6.1.2 | | | The bid is submitted in the correct number of CD copies containing the Technical and Business proposals | 6.1 | | | Each proposal CD is labeled correctly | 6.1 | | | Proposal conditions are valid for 180 days from the deadline date for proposal submission | 6.2.1 | | | The proposal contains a single solution in terms of this project | 6.1.10 | | | Bidder/Proposed Subcontractor has appropriate project experience | 6.2.7 | | | Transmittal Letter submitted on official business letterhead and signed by an authorized representative | 6.2.1 | | | Proposal CD's have been scanned and are free from viruses and other malicious software. | 6.2.1 | | | Bidder Agrees to Comply with the provisions specified in the General Terms and Conditions | Appendix A | | | Technical proposal is submitted with a duly signed and dated copy of the Certification/Statement of Compliance | Appendix B | | | Completed Project Cost Forms | Appendix G | | | Firm fixed price contract proposed | 7.2 | | | Proposal includes required resumes | 6.2.6 &
Appendix E | | | Technical proposal is submitted with a completed, duly signed and dated copy of the Mandatory Submission Requirements Checklist | 6.2.2 &
Appendix H | | | Completed State of Delaware Contracts Disclosure | Appendix I | | | Completed Crosswalk of RFP Section 4 | 6.2.5 &
Appendix J | | |
Completed Bidders Signature Form | Appendix K | | | Completed Office of Minority and Women Business Enterprise Self-Certification Tracking Form (as applicable) | Appendix K | | | Completed Bidder Project Experience Form | Appendix L | | | Completed Bidder Contact Information Form | Appendix N | | | Project timeline does not exceed specified project length | 7.3 | | | Compliance with HIPAA Regulations & Standards | 4.3 | | | The Project Plan, Templates, BRD, DSD, Acceptance in Prod & 90 | 4.12 | | | Day Warranty are listed as project deliverables | | | |---|---------------|--| | Bidder acknowledges that they have included a completed and signed State of Delaware Cloud and Offsite Hosting Specific Terms and Conditions in this proposal (as applicable) | 4.4.4 & 6.2.2 | | | Signature of Authorized Representative | | | | Title / Company | Date | | I. State of Delaware Contracts Disclosure #### **State of Delaware Contracts Disclosure** | Vendor/Predecessor
Firm Name | State Department and Division | Contact Name, Address and Phone Number | Period of
Performance | Contract
Number | Amount | |---------------------------------|-------------------------------|---|----------------------------|--------------------|-----------| | Sample Vendor Firm Name | DHSS \ DMS | Contact Name
1901 N DuPont Highway
New Castle, DE 19720
302.999.9999 | 01/01/2002 –
12/31/2002 | HSS-99-999 | \$100,000 | Bidder shall list all contracts awarded to it or its predecessor firm(s) by the State of Delaware during the last three (3) years, by State Department, Division, Contact Person (with address/phone number), period of performance, contract number and amount. The Evaluation/Selection Review Committee will consider these additional references and may contact each of these sources. Information regarding bidder performance gathered from these sources may be included in the Committee's deliberations and factored in the final scoring of the bid. Failure to list any contract as required by this paragraph may be grounds for immediate rejection of the bid. List contracts in the format specified. Include those contracts whose period of performance has been within the past three (3) years in addition to those awarded within this timeframe. Contracts with amendments only have to be listed once. If a vendor has had no contracts within this timeframe, enter "**No contracts to specify**" under Vendor/Predecessor Firm Name in the first row of the table. J. Crosswalk of RFP Section 4 ### **Crosswalk of RFP Section 4** ### Modify this table to include actual phases and deliverables as well as sections added to Section 4 | RFP Section | Proposal
Section
Number | Proposal
Page
Number | |--|-------------------------------|----------------------------| | 4 Contractor Responsibilities/Project Requirements | | | | 4.1 Staffing | | | | 4.2 Project Management | | | | 4.3 Requirement To Comply With HIPAA Regulations and Standards | | | | 4.4 Requirement to Comply with State Policies and Standards | | | | 4.5 State Architecture Requirements | | | | 4.6 Database Design | | | | 4.7 Database Design | | | | 4.8 Performance | | | | 4.9 Degree of Customization | | | | 4.10 Backup and Recovery | | | | 4.11 Disaster Recovery | | | | 4.12 Specific Project Tasks | | | | 4.13 Deliverables | | | | 4.13.1 Phase 1 | | | | Deliverable 1: Detailed Project Workplan | | | | Deliverable 2: Deliverable Document Templates | | | | Deliverable 3 | | | | Deliverable 4: | | | | Deliverable 5 | | |--|--| | Deliverable 6: Acceptance in Production of All Delivered Modules | | | Deliverable 7: Ninety (90) Day Warranty Period | | | 4.14 Project Expectations | | | 4.14.1 Customization/Development | | | 4.14.2 Site Requirements | | | 4.14.3 System Testing | | | 4.14.4 User Acceptance Testing (UAT) | | | 4.14.5 Conversion | | | 4.14.6 Training | | | 4.14.7 Support Services | | | 4.14.8 Maintenance Services | | | 4.14.9 Documentation | | This is a template for the crosswalk of Section 4 in the RFP. It links the numbered RFP sections to the sections and page numbers of the bidder's proposal. Bidders are required to fill out this crosswalk completely for each numbered section in Section 4. K. Bidders Signature Form ## DELAWARE HEALTH AND SOCIAL SERVICES REQUEST FOR PROPOSAL #### **BIDDERS SIGNATURE FORM** | SIGNATURE OF AUTHORIZED PERSON: TYPE IN NAME OF AUTHORIZED PERSON: TITLE OF AUTHORIZED PERSON: STREET NAME AND NUMBER: CITY, STATE, & ZIP CODE: CONTACT PERSON: TELEPHONE NUMBER: FAX NUMBER: DATE: BIDDER'S FEDERAL EMPLOYERS IDENTIFICATION NUMBER: DELIVERY DAYS/COMPLETION TIME: F.O.B.: TERMS: | NAME OF BIDDER: | | |---|---|---| | TITLE OF AUTHORIZED PERSON: STREET NAME AND NUMBER: CITY, STATE, & ZIP CODE: CONTACT PERSON: TELEPHONE NUMBER: FAX NUMBER: DATE: BIDDER'S FEDERAL EMPLOYERS IDENTIFICATION NUMBER: DELIVERY DAYS/COMPLETION TIME: F.O.B.: | SIGNATURE OF AUTHORIZED PERSON: | | | STREET NAME AND NUMBER: CITY, STATE, & ZIP CODE: CONTACT PERSON: TELEPHONE NUMBER: FAX NUMBER: DATE: BIDDER'S FEDERAL EMPLOYERS IDENTIFICATION NUMBER: DELIVERY DAYS/COMPLETION TIME: F.O.B.: | TYPE IN NAME OF AUTHORIZED PERSON: | _ | | CITY, STATE, & ZIP CODE: CONTACT PERSON: TELEPHONE NUMBER: FAX NUMBER: DATE: BIDDER'S FEDERAL EMPLOYERS IDENTIFICATION NUMBER: DELIVERY DAYS/COMPLETION TIME: F.O.B.: | TITLE OF AUTHORIZED PERSON: | _ | | CONTACT PÉRSON: TELEPHONE NUMBER: FAX NUMBER: DATE: BIDDER'S FEDERAL EMPLOYERS IDENTIFICATION NUMBER: DELIVERY DAYS/COMPLETION TIME: F.O.B.: | STREET NAME AND NUMBER: | | | TELEPHONE NUMBER: FAX NUMBER: DATE: BIDDER'S FEDERAL EMPLOYERS IDENTIFICATION NUMBER: DELIVERY DAYS/COMPLETION TIME: F.O.B.: | CITY, STATE, & ZIP CODE: | _ | | FAX NUMBER: DATE: BIDDER'S FEDERAL EMPLOYERS IDENTIFICATION NUMBER: DELIVERY DAYS/COMPLETION TIME: F.O.B.: | CONTACT PERSON: | _ | | DATE: BIDDER'S FEDERAL EMPLOYERS IDENTIFICATION NUMBER: DELIVERY DAYS/COMPLETION TIME: F.O.B.: | TELEPHONE NUMBER: | | | BIDDER'S FEDERAL EMPLOYERS IDENTIFICATION NUMBER: DELIVERY DAYS/COMPLETION TIME: F.O.B.: | FAX NUMBER: | _ | | DELIVERY DAYS/COMPLETION TIME: | DATE: | _ | | F.O.B.: | BIDDER'S FEDERAL EMPLOYERS IDENTIFICATION NUMBER: | | | | DELIVERY DAYS/COMPLETION TIME: | | | TERMS: | F.O.B.: | _ | | | TERMS: | | THE FOLLOWING MUST BE COMPLETED BY THE VENDOR: AS CONSIDERATION FOR THE AWARD AND EXECUTION BY THE DEPARTMENT OF HEALTH AND SOCIAL SERVICES OF THIS CONTRACT, THE (COMPANY NAME) HEREBY GRANTS, CONVEYS, SELLS, ASSIGNS, AND TRANSFERS TO THE STATE OF DELAWARE ALL OF ITS RIGHTS, TITLE AND INTEREST IN AND TO ALL KNOWN OR UNKNOWN CAUSES OF ACTION IT PRESENTLY HAS OR MAY NOW HEREAFTER ACQUIRE UNDER THE ANTITRUST LAWS OF THE UNITED STATES AND THE STATE OF DELAWARE, RELATING THE PARTICULAR GOODS OR SERVICES PURCHASED OR ACQUIRED BY THE DELAWARE HEALTH AND SOCIAL SERVICES DEPARTMENT, PURSUANT TO THIS CONTRACT. L. Office of Minority and Women Business Enterprise Self-Certification Tracking Form ### **My Marketplace Document Submission** Agency Contact: Phone Number: Email Address: ### **Vendor Information** | A separ | | leted for EACH vendor awarde | ed on the contract | |---|------------------------------------|--|---------------------| | Contract Title: | | | | | Contract Number: | | | | | Vendor/Company Nan
DBA (if applicable):
Address 1:
Address 2:
City: | ne:
State: | Zip Code: | | | Website: | | | | | FSF Vendor Identificat | tion Number: | | | | Vendor Contract Numl
(for Cooperative Type contract) | | | | | M/WBE Certifie ☐ Yes ☐ No Delaware Vendor: | ed: Yes No | □ No | Vets/SDV Certified: | | | PRII | MARY CONTACT | | | Contact Name: Phone Number Secondary Pho Fax Number: Cell Number: Email Address | r:
one: (xxx-
(xxx-
(xxx- | (xxx-xxx-xxxx, Ext. x
-xxx-xxxx, Ext. xxxx)
-xxx-xxxx)
-xxx-xxxx) | xxx) | | | SECO | NDARY CONTACT | | | Contact Name:
Phone Number
Secondary Pho
Fax Number: | r:
one: (xxx | (xxx-xxx-xxxx, Ext. x
-xxx-xxxx, Ext. xxxx)
-xxx-xxxx) | xxx) | 97 Cell Number: (xxx-xxx-xxxx) Email Address: ### **Definitions** ### The following definitions are from the State Office of Minority and Women Business Enterprise. ### Women Owned Business Enterprise (WBE): At least 51% is owned by women, or in the case of a publicly owned enterprise, a business enterprise in which at least 51% of the voting stock is owned by women; or any business enterprise that is approved or certified as such for purposes of participation in contracts subject to women-owned business enterprise requirements involving federal programs and federal funds. #### **Minority Business Enterprise (MBE):** At least 51% is owned by minority group members; or in the case of a publicly owned enterprise, a business enterprise in which at least 51% of the voting stock is owned by minority group members; or any business enterprise that is approved or certified as such for purposes of participation in contracts subjects to minority business enterprises requirements involving federal programs and federal funds. #### **Corporation:** An artificial legal entity
treated as an individual, having rights and liabilities distinct from those of the persons of its members, and vested with the capacity to transact business, within the limits of the powers granted by law to the entity. #### Partnership: An agreement under which two or more persons agree to carry on a business, sharing in the profit or losses, but each liable for losses to the extent of his or her personal assets. #### Individual: Self-explanatory For certification in one of above, the bidder must contract: L. Jay Burks Office of Minority and Women Business Enterprise (302) 739-4206 Fax (302) 739-1965 M. Bidder Project Experience ### **Bidder Project Experience** | Client | | |---------------------|--| | Contact Name | | | Telephone No. | | | Location Street | | | Address/City | | | State/ZIP | | | Location City/State | | | Type of Facility | | | | | | Comparable Project | | | Experience | | | | | | | | | Current Status | | | (WIP/Complete) | | | Original Budget | | | Completed Budget | | | | | | Original Schedule | | | Completed Schedule | | | | | | Comments: | Use one page per client. All clients will be used as references and all projects must be completed or work in progress. For projects in progress, state the estimated final budget and schedule dates based on current status. The Contact must be an administrative or managerial customer reference familiar with the bidder's performance. N. Deliverable Acceptance Request (DAR) ### **Deliverable Acceptance Request (DAR)** | Division Name: | | | |-----------------------------------|---------------|-------| | Project Name: | | | | Project Phase: | | | | Project Manager: | | | | Vendor: | | | | Vendor Project Manager: | | | | | | | | Deliverable Name: | | | | Delivery Date: | | | | Expected Date of Response: | | | | Actual hours worked and Cost inco | urred: | | | | | | | Narrative of findings: | Division Program Name: | Signature: | Date: | | | org. material | | | Div. IT Liaison Name: | Signature: | Date: | | DIV. II LIAISOII NAIIIe. | Signature. | Date. | | | | | | IRM Name: | Signature: | Date: | O. Bidder Contact Information ## Delaware Health and Social Services Request for Proposal ### **Bidder Contact Information** The following information must be filled out for firms interested in bidding on this RFP. This letter has a strict submission deadline date prior to the submission of a proposal. Proposals submitted without prior submission of this form will not be opened. Multiple bidder contacts may be specified. ### Bidder Contact(s) | Contact Name | | |---------------|--| | Email Address | | ### Authorized Vendor Representative | Printed Name | | |--------------|--| | Signature | | | Phone Number | | P. Criminal Background Check Instructions ### **Criminal Background Check Instructions** Contractor staff are required to request their own criminal history. For privacy reasons, the SBI and FBI will not mail the results to anyone except the requestor, so the results must be delivered to the DHSS Security Manager at the Biggs Data Center in a sealed envelope. Costs will be borne by the contractor. - 1. Visit one of the State Police locations listed on the next page. **Note:** For the New Castle and Sussex locations, appointments may take up to six weeks to schedule. - 2. Complete a SBI Personal Criminal History authorization form. - 3. Present valid government-issued photo identification, such as a driver's license. - 4. The State fee is \$45 and the Federal check fee is \$10, payable by cash or debit/credit card. (No personal checks). - 5. The State Police will require you to fill out an FBI fingerprint card, which they will return to you after you have completed the fingerprint process. - 6. Complete and sign the FBI Applicant Information Form to request the national record check. The form can be found on-line at http://www.fbi.gov/about-us/cjis/background-checks/applicant-information-form - 7. Mail the Cover Letter and fingerprint card, along with an \$18 processing fee, payable by money order, certified check, or credit card. The FBI turnaround time is 3-6 weeks. - 8. When you receive your reports at your home address, **DO NOT OPEN THE ENVELOPES**. If you break the seal on the envelopes, you will be responsible to go through the process again at your own expense. - 9. Either hand-deliver or mail the **SEALED** FBI and SBI envelopes to: DHSS Security Manager 1901 N Dupont Highway Biggs Data Center New Castle. DE 19720 Mark envelopes as **CONFIDENTIAL**. The results of the criminal background check will be reviewed and kept completely confidential. The total cost is \$73. | New Castle County | Kent County
(Primary Facility) | Sussex County | |---|--|--| | State Police Troop 2 100 LaGrange Ave Newark, DE 19702 (Between Rts. 72 and 896 on Rt. 40) ** By appointment only To schedule an appointment: Phone: 302-739-2528 or Toll Free 1-800-464-4357 | State Bureau of Identification 655 Bay Road Blue Hen Mall and Corporate Center Suite 1B Dover, DE 19903 Customer Service: 302-739-5871 ** Walk-ins accepted Hours of Operation Monday 9AM – 7PM Tuesday – Friday 9AM – 3PM | State Police Troop 4 S DuPont Hwy & Shortly Rd Georgetown, DE 19947 (Across from DelDOT & State Service Center) ** By appointment only (every other Wednesday) To schedule an appointment: Phone: 302-739-2528 or Toll Free 1-800-464-4357 |